VA/DoD CLINICAL PRACTICE GUIDELINE FOR THE MANAGEMENT OF TOBACCO USE

Department of Veterans Affairs Department of Defense

Update Version 2.0a

Prepared by:

MANAGEMENT OF TOBACCO USE

Working Group

With support from:

Quality Management Directorate, United States Army MEDCOM &

The Office of Quality and Performance, VA, Washington, DC

Contract Number: #GS-35-F-534H

June 2003/June 2004 Update Version 2.0a

Based on evidence reviewed until December 2002

MANAGEMENT OF TOBACCO USE

TABLE OF CONTENTS

INTRODUCTION	i
ALGORITHM	1
ANNOTATIONS	
Assessment and Treatment	
A. Person Encountering The Health Care Delivery System	3
B. Ask About Tobacco Use	3
C. Advise to Quit	4
D. Assess Willingness To Quit	5
E. Educate About Treatment Options; Arrive At Shared Decision For Choice Of T	reatment; Determine
And Document Treatment Plan	t
F. Assist Tobacco User To Quit	7
G. Initiate Counseling	
H. Initiate Pharmacotherapy	
I. Offer Self-Help Material	
J. Arrange Follow-Up	19
Prevention	
K. Initiate/Reinforce Relapse Prevention	21
L. Promote Motivation To Quit	
M. Congratulate And Encourage Continued Abstinence	27
N. Assess Risk For Relapse	28
O. Assess Risk For Starting Tobacco Use	
P. Initiate Prevention (Primary Prevention)	
Q. Address Individual Conditions in Special Populations	
Q-1. Children and Adolescents	
Q-2. Pregnant Women	
Q-3. Military Recruits and Trainees	
Q-4. Hospitalized Patients	
Q-5. Older Patients	
Q-6. Psychiatric/Mental Health Patient	
Focus of the Update	63
A DDENIDICEC	
APPENDICES	
Appendix A-1: Counseling: Brief Strategies	
Appendix A-2: Counseling: Techniques	
Appendix A-3: Pharmacotherapy	
Appendix A-4: Motivational Techniques & Interviewing Appendix A 5: Polance Provention	
Appendix A-5: Relapse Prevention Appendix A 6: Primary Prevention in Young Adults and Adolescents	
Appendix A-6: Primary Prevention in Young Adults and Adolescents Appendix A-7: Promotion of Tobacco Cessation in the Health Care System	
Appendix A-7: Fromotion of Tobacco Cessation in the Heatin Care System Appendix B: Guideline Development Process	
Appendix B. Guidetine Devetopment Frocess Appendix C: Acronym List	
Appendix C. Acronym List Appendix D: Participant List	
Appendix E: Bibliography	

VA/DoD CLINICAL PRACTICE GUIDELINE FOR THE MANAGEMENT OF TOBACCO USE

INTRODUCTION

The 2003 **VA/DoD Clinical Practice Guideline for the Management of Tobacco Use** is a modification of the 1999 VHA/DoD Clinical Practice Guideline for the Management of Tobacco Use Cessation in the Primary Care Setting and reflects tobacco research published since the completion of the previous version.

In the development of this guideline, the Working Group heavily relied on the following evidence-based guidelines: ¹

- 1999 VHA/DoD Clinical Practice Guideline to Promote Tobacco Use Cessation in the Primary Care Setting (v1.0)
- Clinical Practice Guideline for Treating Tobacco Use and Dependence. U.S. Department of Health and Human Services Public Health Service (PHS); June 2000
- Recommendations Regarding Interventions to Reduce Tobacco Use and Exposure to Environmental Tobacco Smoke. Task Force on Community Preventive Services; 2001

The PHS guideline, published in 2000, includes an extensive review of the literature and 26 new meta-analyses that were used to formulate new recommendations. A comparison of the research findings in the PHS guideline and in additional research published after 2000 with the previous 1999 VHA/DoD guideline reveals that considerable progress has been made in tobacco research over the brief period separating these two works. The research in recent years shows:

- Strong evidence of the association between counseling intensity and successful treatment outcomes. It also reveals evidence of additional effective counseling strategies, to include telephone counseling and counseling that helps smokers enlist support outside the treatment context.
- Many more effective pharmacologic treatment strategies available to the provider than were
 identified in the previous guideline. There are now seven different effective smoking cessation
 medications, allowing the provider and patient many more treatment options. Further information
 is available on the efficacy of combinations of nicotine replacement therapies (NRTs) and
 pharmacotherapies that are obtained over-the-counter.
- Strong evidence that smoking cessation treatments shown to be effective in this guideline (both pharmacotherapy and counseling) are cost-effective relative to other routinely reimbursed medical interventions (e.g., treatment of hyperlipidemia and mammography screening).

A conclusion of these findings suggests that smoking cessation treatments should not be withheld from patients when other less cost-effective medical interventions are routinely delivered. Furthermore, *access to tobacco treatment should be as easy as purchasing tobacco products*.

The changes to the 2003 guideline provide a more comprehensive approach to the problem of tobacco use among veterans, military personnel, and their families. The Working Group hopes that this updated guideline assists providers and tobacco specialists in delivering more effective treatments that reduce the prevalence of tobacco use among the beneficiaries of the Veterans Health Administration and the Department of Defense.

Page i

¹ The U.S. Preventive Services Task Force (USPSTF). Counseling to prevent tobacco use and tobacco caused disease: recommendation statement. Rockville (MD): Agency for Healthcare Research and Quality (AHRQ); 2003 Nov. 13 p. [22 references] –has been included in the final editing of this update

Population health:

The emphasis on population health represents a major change to this guideline. The prior version focused on ensuring that tobacco users were encouraged to attend a cessation program, generally regarded as the most effective treatment available. Despite major improvements in care for tobacco users, the prevalence of tobacco user remains high. Cessation programs are broadly available but are currently used by only a small proportion of tobacco users. Why then are we shifting the emphasis from cessation programs to primary care-based treatment, with a much lower rate of success? The answer is that *it should lead to more people becoming abstinent from tobacco*. To see this, it is necessary to assess the impact of a program on the entire population of tobacco users attending a health care facility. From a population perspective, the impact can be thought of as a product of the reach (percentage of population using a service) and the effectiveness of the service. Consider two examples. First, an institution that was able to get 5 percent of tobacco users to attend a cessation program with a 20 percent long-term success rate would achieve abstinence in 1 percent of the population. Alternatively, if treatment within primary care has a 7.5 percent long-term success rate and 40 percent of tobacco users are treated, the number of tobacco users who become abstinent is three times that of the first example. Therefore, population health means focusing on interventions that have broad reach and will help support all tobacco users' efforts to quit.

Access to counseling and pharmacotherapy:

Tobacco users have convenient access to counseling and pharmacotherapy is a necessary concomitant of the population health approach. It would be pointless to aim for high rates of treatment within primary care for treatments that are not easily available. This shift in emphasis mirrors one occurring in managed care nationwide, as newer quality measures emphasize ensuring that all tobacco users are offered treatment. In addition, it encourages intervening in a variety of medical settings, including primary care, pediatrics, and dental clinics. Recommendations also include the use of telephone Quitlines and other community resources to attempt to reach the entire population of tobacco users. This is especially relevant to a military population that tends to be young and healthy and therefore, may utilize medical clinics less frequently. The definition of the target population has been expanded in this version to include children, teenagers, and young adults (age >12 years.)

Prevention:

Because the goal of this guideline is to reduce the overall prevalence of tobacco use in the beneficiary population, prevention is included as a major emphasis area. A separate pathway for prevention has been added to the guideline to address not only those who have recently quit using tobacco, but also to reinforce those who don't use tobacco, to stay tobacco-free.

Prevention is especially important for the DoD population of new recruits, who have the highest overall prevalence of tobacco use in the DoD. Over 80 percent of smokers begin before age 18, and those who start tobacco use at an early age are most likely to continue to smoke into adult life. Every year, over 200,000 new recruits to the military are required to be tobacco-free for a minimum of six weeks while they go through their initial training (CDC, 1998). Every graduating recruit is tobacco-free when they complete recruit training. Prevention efforts are critical to help reinforce the decision to stay quit. Interventions for the primary prevention of tobacco use are included only if they are directly relevant to clinical practice. Community-level interventions (e.g., mass media campaigns) that are not usually implemented in primary care practice settings are not addressed.

Change in format:

Great effort was taken in this update to provide clear objectives and direct recommendations in a behavioral format. Establishing a set of desired treatment behaviors will hopefully make implementation much easier. Elaboration of the recommendations and a review of the evidence are included in the Discussion section of each annotation. The guideline update also emphasizes the importance of a collaborative approach between the provider and patient. Tobacco dependence is a chronic disease that often requires repeated interventions. The treatment of tobacco use carries with it the vulnerability to lapse and relapse, and the actual process of establishing long-term abstinence takes many months. Because of the chronic nature of tobacco use, the patient must be a partner and willing participant in all aspects of treatment. This underlies the shift in emphasis within the guideline, from recommending the best treatment in the prior version to arriving at a mutually agreeable

Page ii

treatment plan in the current version. In addition to a focus on interventions for the motivated patient, we have also included intervention strategies aimed at increasing readiness to quit for those tobacco users not yet willing to stop.

To facilitate the provision of brief advice by providers, the guideline includes several examples and scripts for successful strategies experienced in other institutions or adopted from the PHS (see Appendix A). Several Annotations in the update of the VA/DoD guideline have been adapted from the Clinical Practice Guideline for Treating Tobacco Use and Dependence, Clinical Practice Guideline. Rockville, MD: US Department of Health and Human Services, Public Health Service (PHS); 2000. Meta-analysis tables included in the PHS guideline and the respective list of studies included in the meta-analyses is cited in these annotations using the format: "PHS Table # _"."

Guideline Development

The development process of this update follows a systematic approach described in "Guideline-for-Guideline," an internal working document of VHA's National Clinical Practice Guideline Counsel. Appendix B clearly describes the guideline development process.

Although most of the tobacco research involves 'smoking', the Working Group believes that the findings are relevant to all forms of tobacco use. Providers should identify smokeless/spit tobacco users and users of cigars, pipes and other noncigarette combustible forms of tobacco, strongly urge them to quit and treat them with the same cessation interventions recommended for cigarette smokers. The term 'tobacco user' refers to anyone who uses cigarettes, non-cigarette tobacco products (cigars, pipes), and smokeless/spit tobacco products (chewing tobacco and snuff).

Evidence from randomized controlled trials (RCTs) has demonstrated that repeated advice, from different types of providers, over time has a significant effect on increasing the numbers of tobacco users who will try to quit, and has shown an increase in abstinence rates. This guideline is designed for three main audiences: primary care providers/managers (including dental providers); tobacco dependence treatment specialists; and health care team members and administrators across the health care systems of the VA and DoD. When referring to any of these providers of care the term "provider" is used throughout the guideline.

Implementation

The guideline and algorithms are designed to be adapted to the individual facility's needs and resources. They will be updated periodically or when relevant research results become available. They should be used as an impetus for administrators in the Department of Veterans Affairs or at each Veterans Integrated Services Network (VISN) facility or Department of Defense (DoD), medical center or medical treatment facility (MTF), and other care access sites to develop innovative plans to remove barriers that prevent primary care providers, sub specialists, and allied health professionals from working together, and barriers that prevent tobacco users from having convenient access to counseling and pharmacotherapy to help them quit.

There is increasing evidence that the success of any tobacco dependence treatment strategy cannot be divorced from the health care system in which it is embedded. Data strongly indicate that the consistent and effective delivery of tobacco interventions requires coordinated interventions. Just as a provider must intervene with his or her patient, so must the health care administrator, insurer, and purchaser foster and support tobacco dependence treatment as an integral element of health care delivery.

The implementation of strategies for cessation and prevention of tobacco use is dependent on a systematic and consistent approach of the health care system itself. **Leadership support** in the local facility, as well as at the national level, is essential to achieve the challenge of tobacco use reduction. The utmost goal of the individual providers and the health care system is to eliminate the barriers to implementation of those treatments, which have proven to be effective in reducing tobacco use. Hence, the Working Group decided to include a list of evidence-based recommendations aimed at the system level (see Appendix E). Success should be celebrated at the individual level as well as at the system level at large.

Page iii

Key Elements

- 1. **Every** tobacco user should be advised to quit.
- 2. Tobacco use is a **chronic relapsing condition** that requires repeated interventions.
- 3. Several **effective treatments are available** in assisting users to quit.
- 4. It is essential to **provide access** to effective **evidence-based** tobacco use **counseling treatments** and **pharmacotherapy**.
- 5. Collaborative tailored treatment strategies result in better outcomes.
- 6. Quitting tobacco leads to improved health and quality of life.
- 7. **Prevention strategies** aim at reducing initiation, decreasing relapse, and eliminating exposure to environmental tobacco smoke.

Performance Measurement

The inability of consumers and health care purchasers to determine if medical care is appropriate and effective has given rise to the concept that the health care system should be held accountable for what is done and the outcomes achieved. This principle of accountability has resulted in the development of so-called "performance and outcome measures" which are administered through "report card" systems. Measures must be seen as fair and reasonable and must be achievable in various practice settings, when carried out either by providers or tobacco dependence treatment specialists.

Performance measures are indicators or tools to assess the level of care provided within systems of care to populations of patients who use tobacco products. The measures are constructed to best utilize the available evidence for assessing care or outcomes of care in systems where test reliability, patient characteristics, (comorbidity), and compliance cannot be easily determined and taken fully into consideration (i.e., the measures are not case-mix adjusted). The current state of the art measurement system does not allow full adjustment for factors outside the control of the health care system.

The Working Group suggests that the following indicators be considered in establishing the performance measurement system:

- Decrease number of **tobacco users**.
- Increase number of patients **screened** for tobacco use.
- Increase number of patients advised to quit.
- Increase **documentation** of patient smoking status and treatment outcomes.
- Increase **number of tobacco** users enrolled in treatment (e.g., prescribed pharmacotherapy)
- Increase level of trained providers.

GUIDELINE UPDATE WORKING GROUP

VA DoD

Scott Sherman, M.D., M.P.H. (co-chairman) Gerald Talcott, Col, Ph.D, USAF (co-chairman)

Linda H. Ferry, M.D., M.P.H. William P. Adelman, MAJ, M.D., USA

Mark C. Geraci, Pharm.D., BCOP Geralyn K. Cherry, MAJ, M.S.N., R.N., USA

Kim W. Hamlett-Berry, Ph.D. Steve Heaston, R.N., C.S., M.P.H.

Richard T. Harvey, Ph.D. Mark A. Long, Ed.D.

Steven Yevich, M.D. Eugene Moore, Pharm.D.

Sharon E. Reese, LTC, B.S.N., M.P.H., USA

CDC Pamila Richter, R.D.H.

Abby C. Rosenthal, M.P.H. Lisa Schmidt, MAJ, B.S.N., M.S.A., USAF

Larry N. Williams, CAPT, D.D.S., USN

FACILITATOR Oded Susskind, M.P.H.

COORDINATOR Joanne Marko, M.S., CCC-SLP

RESEARCH TEAM-EVIDENCE APPRAISAL REPORTS

Center for Evidence-Based Practice State University of New York, Upstate Medical University, Department of Family Medicine ACS Federal Healthcare, Inc. Alexandria, VA.

Lorne Becker, M.D. – Director R. Eugene Bailey, M.D. John Epling, M.D. William Grant, Ed.D. Jennifer Schultz, M.S.Ed. Sandra M. Sulik, M.D., M.S. Diane Boyd, Ph.D. Paul Grimaldi, Ph.D. Sarah Ingersoll, R.N., M.B.A. Russell Smith, M.L.S.

TECHNICAL CONSULTANTS

Lara Bainbridge Oneil Brown Sara Thomas

Bibliography for Introduction

Fiore MC, Bailey WE, Cohen SJ, et al. Treating Tobacco Use and Dependence. Clinical Practice Guideline. Rockville, MD: U.S. Department of Health and Human Services. Public Health Service. June 2000.

Task Force on Community Preventive Services. Recommendations Regarding Interventions to Reduce Tobacco Use and Exposure to Environmental Tobacco Smoke. Am J Prev Med 2001;20(2S):10-15.

VA/DoD Clinical Practice Guideline for the Management of Tobacco Use Cessation in the Primary Care Setting 1999. http://www.oqp.med.va.gov/cpg/cpg.htm or http://www.qmo.amedd.army.mil

Page vi

VA/DoD Clinical Practice Guideline for the Management of Tobacco Use

Page 1

Assessment and Treatment

VA/DoD Clinical Practice Guideline for the Management of Tobacco Use Prevention

Page 2

U

ANNOTATIONS

ASSESSMENT AND TREATMENT

A. Person Encountering The Health Care Delivery System

Any person (age >12) who is eligible for care in the Veterans Health Administration (VHA) or the Department of Defense (DoD) health care delivery system should be screened for tobacco use as defined in this guideline.

B. Ask About Tobacco Use

OBJECTIVE

Identify tobacco users.

BACKGROUND

In order to assess tobacco use status, all patients should be asked about their use of tobacco (including the use of tobacco in any form) upon visiting any provider. This may be accomplished when the patient's vital signs are taken. The tobacco use status should be noted in the patient's record. If the medical record indicates that the patient has never used tobacco or has not used it for many years, repeated assessment is not necessary. The frequency of screening in the health care system (every visit, most visits, or only specific periodic visits) is a function of the balance between preventing tobacco use and over-burdening the system.

Tobacco use includes cigarette smoking as well as the use of other tobacco products (e.g., cigars, pipes, and smokeless tobacco) that are harmful.

RECOMMENDATIONS

- 1. Patients should be asked about tobacco use at most visits, as repeated screening increases rates of clinical intervention. [A]
 - Screening for tobacco use in primary care should occur at least three times/year. [Expert Consensus]
 - Screening for tobacco use by other specialties or disciplines should be done at least once per year. [Expert Consensus]
 - Screening adolescents should include assessment of environmental tobacco exposure (see Annotation Q-1 Children and Adolescents)

DISCUSSION

The meta-analysis of nine studies in PHS Table 8 demonstrated that having a screening system in place for tobacco use increases the rate of provider intervention with patients. However, three studies, summarized in PHS Table 9, suggest that having a screening system in place to identify tobacco users does not significantly increase the rates of tobacco cessation. Although screening increases the rate of provider intervention, there is insufficient evidence to make a specific recommendation on the incremental effectiveness of repeated screening or specific screening intervals.

Evidence from controlled trials shows that including tobacco-use status as a vital sign, using systematic prompts and reminders, increases the probability that tobacco use is consistently assessed and documented (Ahluwalia 1997; Ahluwalia et al., 1999; Chang et al., 1995; Fiore et al., 1995; Robinson et al., 1995; Yarnall et al., 1998). Although the data assessing this intervention were exclusively gathered from cigarette smokers, the panel felt that these results were generalizable to all tobacco users.

EVIDENCE

	Evidence	Sources of Evidence	QE	Overall Quality	R
1	Tobacco use screening system to	PHS Table 8	I	Good	Α
	identify smokers	PHS Table 9			

 $QE = Quality \ of \ Evidence; \ R = Recommendation \ (see \ Appendix \ B)$

C. Advise to Quit

OBJECTIVE

Promote motivation to quit tobacco use.

BACKGROUND

Every health care team member should urge every tobacco user to quit. Repeated messages on the importance of quitting made over time have an accumulated effect on encouraging patients to quit. This message should be delivered in the brief "advice" format such that it is clear, (e.g., "I think it is important for you to quit tobacco use now and I can help you."), concise, strong, (e.g., "As your clinician I want you to know that quitting tobacco use is the most important thing you could do to protect your health.") and personalized (e.g., "Quitting your tobacco use will help improve your [health symptom or specific disease]").

RECOMMENDATIONS

- 1. Tobacco users should be advised to quit at every visit because there is a dose response relationship between number of contacts and abstinence. [A]
- 2. Physicians should strongly advise tobacco users to quit, as physician advice increases abstinence rates. [A]
- 3. Health care team members should strongly advise all tobacco users to quit. [B]

DISCUSSION

The Clinical Practice Guideline for Treating Tobacco Use and Dependence (Fiore et al., 2000) included the following:

"...In the studies used in this analysis, the modal length of clinician intervention was 3 minutes or less. Two studies in this analysis used interventions lasting about 5 minutes. Results of the meta-analysis on physician advice are shown in PHS Table 11. This analysis shows that brief physician advice significantly increases long-term smoking abstinence rates."

Physician advice is only examined in the PHS Table 11 meta-analysis because there were too few studies to examine advice delivered by other types of clinicians. The analysis for total amount of contact time (see PHS Table 13) indicates that minimal counseling (advice) delivered by a variety of clinician types increases long-term abstinence rates. Also, it should be noted that studies have shown that dentists and dental hygienists can be effective in assessing and advising patients who use smokeless/spit tobacco to quit. Given the large number of smokers who visit a clinician each year, the potential public health impact of universal advice to quit is substantial.

Rice and Stead (2001) reviewed 16 studies comparing nursing advice to control and found a significant increase in the odds of quitting (odds ratio [OR] 1.50; confidence interval [CI] 1.29-1.73). Results indicated a potential benefit of advice given by nurses to patients.

In the Cochrane Review, Silagy and Stead (2000) identified 34 trials. "Pooled data from 16 trials of brief advice versus no advice (or usual care) revealed a small but significant increase in the odds of quitting (OR

1.69, 95% CI 1.45 to 1.98). This equates to an absolute difference in the cessation rate of about 2.5 percent. There was insufficient evidence, from indirect comparisons, to establish a significant difference in the effectiveness of physician advice according to the intensity of the intervention, the amount of follow-up provided, and whether or not various aids were used at the time of the consultation in addition to providing advice. However, direct comparison of intensive versus minimal advice showed a small advantage of intensive advice (OR 1.44, 95% CI 1.23 to 1.68). Only one study evaluated the effect of advice to quit on mortality. It found no statistically significant differences in death rates at twenty years follow-up." The Cochrane reviewers concluded "simple advice has a small effect on cessation rates."

EVIDENCE

	Evidence	Sources of Evidence	QE	Overall Quality	R
1	Physician advice to quit smoking increases abstinence rates.	PHS Table 11 Silagy & Stead, 2000 U.S. PSTF, 1996	I	Good	A
2	Minimal contact time increases long-term abstinence.	PHS Table 13	I	Good	A
3	Advice to quit by all types of non-physician clinicians is effective in increasing patients' long-term quit rates.	Rice & Stead, 2001	I	Fair	В

OE = Quality of Evidence; R = Recommendation (see Appendix B)

D. Assess Willingness To Quit

OBJECTIVE

Determine the individual's level of interest to quit tobacco use.

BACKGROUND

Tobacco users should be given advice appropriate to their level of interest in quitting. Approximately 70 percent of tobacco users want to quit. The patient's level of interest will determine subsequent steps to be taken. By knowing the person's stage of willingness to quit tobacco use, the health care provider can decide whether to provide motivational material to quit tobacco use, or alternatively, specific instructions to help the person quit.

RECOMMENDATIONS

- 1. Tobacco users should be assessed for willingness to quit at every visit. [C]
 - Willingness to quit should be assessed at least three times/year. [Expert Consensus]

DISCUSSION

The Centers for Disease Control and Prevention (CDC) analyzed self-reported data from the 2000 National Health Interview Survey (NHIS) sample Adult Core questionnaire and Cancer Control module. This report indicated that, in the year 2000, approximately 23.3 percent of adults were current smokers compared with 25 percent in 1993, reflecting a modest but statistically significant decrease in prevalence among U.S. adults. In 2000, an estimated 70 percent of smokers said they wanted to quit, and 41 percent had tried to quit during the preceding year and only 4.1 percent actually remained abstinent for 12 months; however, marked differences in successful quitting were observed among demographic groups (CDC, MMWR 2002). Performance data

collected in the VHA have reported similar rates of patients willing to quit (Office of Quality and Performance, VHA, 1999).

There is little direct evidence supporting assessing readiness to quit tobacco use. Nonetheless, factors included in the Transtheoretical Model (DiClemente et al., 1991; Prochaska & DiClemente, 1983) are associated with higher abstinence rates. For advice to be credible, clinical experience suggests that it must address the patient's wishes or concerns.

E. Educate About Treatment Options; Arrive At Shared Decision For Choice Of Treatment; Determine And Document Treatment Plan

OBJECTIVES

Provide the tobacco user who desires to quit choices and a variety of treatment modalities.

BACKGROUND

Once the tobacco user has stated a willingness to quit, the provider and patient should discuss the available treatment options. It should be noted that the same modality of tobacco use treatment will not be appropriate or desirable for every patient – one size does not fit all. This is an important step, combining the provider's knowledge of the treatment options and their characteristics with the patient's preferences and individual needs. When ever possible, a more intensive treatment option should be available, as it has shown a higher success rate for patients who are willing to attend.

The provider should outline the different available treatment choices (treatment within primary care, telephone counseling, and referral to an intensive cessation program). The provider and patient may also want to take into account the patient's available social support and other psychosocial factors that may affect cessation success/relapse (e.g., major life changes or stressors or depression), as well as possible barriers to various treatment options/combinations (e.g., concerns about a time commitment, traveling to a group, or lack of access to the internet). In some cases, the provider may need to help the patient select program(s) that pertain(s) to their comorbid condition. Depending on the desires of the patient, level of training of the provider, the local resources of the health care setting, and the level of administrative support, the patient should be able to select from a variety of tobacco treatment options.

RECOMMENDATIONS

- 1. Providers and patients should discuss the range of available treatment options and arrive at a mutually agreeable treatment plan. Discussion should address [Expert Consensus]:
 - Individually relevant information regarding effectiveness, availability, suitability, and contraindications of different treatment options
 - Patient's individual preferences and concerns about the treatment options/combinations
 - Tailoring treatment for patients with special needs (pregnancy, adolescents, co-morbid conditions) (see Annotations Q1- 6 Special Populations).
 - Choosing the most intensive treatment option that the patient is willing to use/attend.
- 2. Patient education and a treatment plan should be documented in the patient's record. [Expert Consensus]

DISCUSSION

Describing the treatment options and evidence of efficacy to the patient allows them to choose the most appropriate treatment option to meet their needs and preferences. For example, pharmacologic treatment appears more effective at preventing weight gain than counseling (Leischow & Stitzer, 1991). Research suggests differences exist between females and males regarding concerns about post-cessation weight gain.

While there has been considerable literature supporting a shared approach to decision-making (Edwards et al., 2003; O'Connor et al., 2001), there have been no studies examining this approach to choosing treatment for tobacco use cessation.

The selected strategy must be individualized for each patient based on the provider's appraisal of the patient's comorbidity, current tobacco use, level of dependence, daily schedule, relapse risk factors, concern about weight gain, available support, and willingness to quit. Following counseling, the patient's own preferences should be factored into the decision-making. The provider and the patient must mutually determine the goal of the proposed therapeutic regimen and patient preferences. The provider and patient should select the most intensive strategy that the patient is willing to use to maximize the likelihood for a successful quit. More contact time generally lead to increase likelihood for a successful quit.

EVIDENCE

	Evidence	Sources of Evidence	QE	Overall Quality	R
1	Patient selection of the treatment option based on current tobacco use, daily schedule, relapse risk factors, concern about weight gain, and available support.	Leischow & Stitzer, 1991	I	Fair	В
2	Shared decision making increases patient willingness to enter treatment.	Edwards et al., 2003 O'Connor et al., 2001	I	Fair	С

 $QE = Quality \ of \ Evidence; \ R = Recommendation \ (see \ Appendix \ B)$

F. Assist Tobacco User To Quit

OBJECTIVE

Initiate intervention to assist the tobacco user to quit tobacco use.

BACKGROUND

Tobacco cessation treatment is effective and should be provided for all patients willing to quit. At a minimum, all treatment should include: 1) helping the patient set a quit date, 2) prescribing of pharmacotherapy, 3) providing brief counseling, 4) providing self-help materials and 5) addressing potential barriers to treatment.

Treatment using effective interventions appears to have a linear dose-response for successful tobacco cessation. Treatment could be conveniently categorized into three groups; minimal, intermediate and intensive (see Table 1). These treatment categories are discriminated by the treatment setting and intensity. Generally, tobacco users should be encouraged to choose the most intensive treatment available that they are willing to use/attend. Effective treatment can be delivered in primary care, specialty clinics for tobacco use cessation, or by telephone.

RECOMMENDATIONS

- 1. All tobacco users who are willing to quit should be offered an effective tobacco cessation intervention, including:
 - Pharmacotherapy
 - Counseling
 - Follow-up
- 2. All tobacco users must have reasonable access to minimal counseling and to either an intermediate or intensive cessation program. [A]

- 3. Cessation treatment may include the following components:
 - Tobacco use cessation pharmacotherapy [A]
 - Counseling techniques that have been shown to be effective (Problem solving, skill training, intra and extra treatment support) [A]
 - Multiple treatment sessions [A]
 - Multiple formats, proactive telephone counseling, and group or individual counseling [A]
 - Multiple types of counselors (e.g., physicians, psychologists, nurses, pharmacists, health educators) [B]
- 4. Aversive smoking interventions (rapid smoking, rapid puffing, other aversive smoking techniques) increase abstinence rates and may be used with smokers who desire such treatment or who have been unsuccessful using other interventions.[B] Although aversive smoking has been demonstrated to be effective, it is rarely used due to the availability of medication.
- 5. There is insufficient evidence to recommend for or against the use of the following interventions:
 - Acupuncture [C]
 - Hypnosis [C]
 - Physiological feedback and restricted environmental stimulation therapy[C]
 - "Harm reduction" products [C]
- 6. There is insufficient evidence to support the following strategies: relaxation/breathing, contingency contracting, weight/diet, cigarette fading, exercise and negative affect. Exercise may be considered to help prevent the weight gain associated with tobacco cessation. [I]

DISCUSSION

Pharmacotherapy and counseling approaches have strong evidence of efficacy for tobacco use cessation: Each is effective by itself, but the two in combination achieve the highest rates of cessation. (Rigotti, 2002)

Randomized, controlled trials conducted in primary care practices demonstrate that a physician's advice to stop smoking increases the rates of smoking cessation among patients by approximately 30 percent. (Lancaster & Stead, 2002; PHS table 12;14) The efficacy of a treatment correlates with its intensity (Silagy & Stead, 2001; PHS Table 13), but even brief interventions by physicians during an office visit promote smoking cessation. Providing a brief period of counseling (three minutes or less) is more effective than simply advising the patient to quit and doubles the cessation rate, as compared with no intervention. (PHS Table 12)

Effective interventions in most clinical trials have a common approach that includes advising the patient to quit, and are followed by a combination of interventions that assist the patient in overcoming the nicotine dependency (craving for tobacco or cigarette), and modifying his/her behavior to maintain abstinence.

The components and intensity of the intervention were addressed by previous evidence-based guidelines. In a summary of selected evidence-based guidelines and reports, Hopkins et al. (2001b) quoted the following:

Guide to Clinical Preventive Services (U.S. PSTF, 1996)

- Tobacco cessation counseling on a regular basis is recommended for all patients who use tobacco products
- Tobacco cessation counseling is recommended for all patients who use tobacco products

Reducing Tobacco Use: A Report of the Surgeon General (CDC, 2000)

- ➤ Minimal clinical interventions foster smoking cessation
- Minimal interventions are effective in increasing smoker's motivation to quit and are costeffective
- > The success of counseling and advice increase as the intensity of intervention increases (i.e., increasing frequency and duration of contact)

Clinical Practice Guideline for Treating Tobacco Use and Dependence (Fiore et al., 2000)

All physicians should strongly advise every patient who smokes to quit in that it increases abstinence rates (OR 1.3; 95% CI 1.1, 1.6) [PHS Table 11]

There is a strong dose-response relationship between session length of person-to-person contact and successful treatment outcomes. More intensive interventions should be used when possible (OR of higher intensity counseling 2.3; 95% CI 2.0, 2.7) [PHS Table 13]

The U.S. PSTF Update to the Preventive Services guideline 2003 stated: (U.S. PSTF, 2003)

- The USPSTF strongly recommends that clinicians screen all adults for tobacco use and provide tobacco cessation interventions for those who use tobacco products (A recommendation).
- ➤ Brief tobacco cessation counseling interventions, including screening, brief counseling (3 minutes or less), and/or pharmacotherapy, have proven to increase tobacco abstinence rates, although there is a dose-response relationship between quit rates and the intensity of counseling. Effective interventions may be delivered by a variety of primary care clinicians.

Based on trends showing increased efficacy for medication treatment and better outcomes when counseling is complemented by drug therapy, the Working Group opted to be consistent with the evidence and recommend that every tobacco user who is willing to quit should receive a combination of interventions that includes counseling, pharmacotherapy, and follow-up.

The dose response relationship, found by several of the studies, led the Working Group to construct the matrix in Table 1. Providers may refer to Table 1 for general guidance when individualizing treatment decisions and tailoring therapy for the specific patient.

Intensive cessation programs (regarded as the most effective treatment available), are currently used by only a small proportion of tobacco users. From a population health perspective, focusing on interventions that have broad reach and will help support all tobacco users' efforts to quit may have a greater impact on the final outcome (i.e., reducing the prevalence of tobacco use). Focusing on brief interventions that reach a larger proportion of the population may be a more cost effective approach.

Table 1. Strategies for Tobacco Use Cessation

Each strategy should include pharmacotherapy, counseling, and follow-up. Ensure counseling and pharmacotherapy in the most intense setting that the patient is willing to use/attend and consider patient education materials.

Strategy	Counseling	Pharmacotherapy (e.g., NRT or buproprion)	Typical Setting (individual or group)	Follow-up
Minimal	1 session <3 min	YES + Instructions print-out	Primary care provider <i>and/or</i> Other health care team members	Next routine visit
Intermediate	2 - 3 sessions 3-10 min	YES + Instructions print-out	Telephone Quitline*and/or Primary care provider	1-2 weeks after quit date
Intensive program	≥4 sessions >10 min	YES + Instructions print-out	Cessation program <i>or</i> Telephone Quitline* <i>and/or</i> Primary care provider	1-2 weeks after quit date

^{*}Medication may be prescribed by the primary care provider or other providers.

Minimal level of interventions can (should) be provided in the primary care clinic. The "minimal" refers only to the duration of counseling, not to its effectiveness. The intervention should include offering smoking cessation medications (either nicotine replacement therapy or bupropion) in conjunction with brief counseling (typically less than 3 minutes in duration). When possible, providers should follow-up with the patient 1-2

weeks after the quit date to assess tolerance to the medication and provide additional brief advice, as this further increases rates of successful smoking cessation.

Intermediate interventions typically include 2-3 sessions of advice, often for somewhat longer duration (3-10 minutes) than that of minimal interventions. This should also be in conjunction with the use of smoking cessation medications. Follow-up can be by the primary care provider, but given time constraints, many experts suggest other approaches to follow-up, such as proactive telephone counseling.

Intensive counseling can be delivered effectively in person or by telephone. Group or individual counseling is effective when it is provided by trained counselors and includes repeated contacts over a longer period of time. Intensive counseling includes several sessions (at least four session) of longer duration (10 minutes or more), making this requirement beyond what most primary care providers are able to offer. The efficacy of this approach increases as the amount of time spent with the patient increases. If the patient and provider chose the intensive strategy, which also includes medications and requires more specialized counseling, the provider should refer the patient to existing intensive cessation program. These programs are offered as group or individual face-to-face program, or proactive telephone programs (Quitlines). Referrals to an intensive program generally have the highest success rate with patients who choose to enroll and are motivated to attend. Many smokers cannot, or do not follow through with referral and the provider should follow-up with the patient after the referral to ensure that they are enrolled in the intensive intervention.

Patient Education Material: Smoking-cessation counseling strategies are also summarized in pamphlets and booklets, audiotapes, videotapes, and computer programs. Written self-help material may increase quit rates compared to no intervention, but the effect is likely to be small (Lancaster & Stead 2002). While there is evidence that self-help materials are more effective than no intervention, there is no evidence that they offer any incremental benefit in patients who are receiving counseling and/or pharmacotherapy. Nevertheless, the working group consensus was to still recommend the use of self-help materials when feasible, for two reasons. First, the materials may have some effect in motivating smokers to make a quit attempt. Second, they save time for the provider, as he or she can provide brief counseling and then refer the patient to the self-help materials for additional details and advice.

Educational material should be made available for tobacco users and placed in various locations to make them more accessible:

- Generic brochure describing treatment options treatment options, strategies for quitting, self monitoring forms for recording tobacco use and plans for quitting. A brochure like that can be given to tobacco users as part of the brief intervention.
- A more detailed brochure (e.g., "You Can Quit") may include treatment strategies for quitting, self monitoring forms for recording tobacco use and plans for quitting, stress management and nutrition information, local resources available and web sites that may help with the quitting process. A brochure like that can be used a s a tool in assisting tobacco users in the quitting process as par tof intermediate strategy.
- The intensive programs for cessation incorporate several handouts focusing on specific problems/skills (e.g., weight gain and withdrawal symptoms). Some examples include 12-step programs (Nicotine Anonymous), computer-based tobacco intervention programs, internet web sites, and various community programs.

For more details on the different components of these interventions please see annotations G (Counseling) ,H (Pharmacotherapy) and I (Self help -education) and J (Follow-up)

Other Interventions:

Individual patients may opt choosing one of the following alternative therapies. Since there is insufficient evidence to support the use of the following strategies, they should be viewed as complimentary to evidence based intervention and not as replacement.

• Acupuncture:

From The Clinical Practice Guideline for Treating Tobacco Use and Dependence (Fiore et al., 2000): The acupuncture meta-analysis comparing "active" acupuncture with "control" acupuncture revealed no difference in efficacy between the two types of procedures. These results suggest that any effect of acupuncture might be produced by factors such as positive expectations about the procedure. PHS Table 24

A Cochrane Review (White et al., 2002) identified 22 studies that showed acupuncture was not superior to sham acupuncture in smoking cessation at any time point. Early outcomes odds ratio was 1.22, which increased to 1.5 at 6 months. However, at 12 months, odds ratio was 1.08. Similarly, when compared with other anti-smoking interventions there were no differences in outcome. Acupuncture appeared to be superior to no intervention in early results, but this difference was not sustained.

Hypnosis:

From The Clinical Practice Guideline for Treating Tobacco Use and Dependence (Fiore et al., 2000): The original guideline did not conduct a separate meta-analysis on hypnosis because few studies met inclusion criteria, and those that did used very heterogeneous hypnotic procedures. There was no common or standard intervention technique to analyze. Literature screening for the updated guideline revealed no new published studies on the treatment of tobacco dependence by hypnosis that met the inclusion criteria; therefore, this topic did not warrant re-examination. Moreover, an independent review of hypnotherapy trials by the Cochrane Group found insufficient evidence to support hypnosis as a treatment for smoking cessation (Abbott et al., 1999).

A more recent update of the Cochrane by Abbot et al. (2001) showed that hypnotherapy had greater effect on 6 month quit rates in uncontrolled studies. This effect was not confirmed by randomized controlled trials (RCTs).

Stepped-Care Model:

There is not enough evidence to propose a recommendation regarding a stepped-care model for delivery of tobacco dependence treatment.

EVIDENCE

	Evidence	Sources of Evidence	QE	Overall	R
				Quality	
1	Smoking cessation counseling can assist smokers to quit.	Lancaster & Stead, 2002	Ι	Good	A
2	There is a dose response relationship between number of contacts and abstinence.	PHS Table 14	I	Good	A
3	Pharmacotherapy increases abstinence rates.	See Annotation H	I	Good	A
4	Brief counseling increases abstinence rates.	Silagy & Stead, 2001	I	Good	A

 $QE = Quality \ of \ Evidence; \ R = Recommendation \ (see \ Appendix \ B)$

G. Initiate Counseling

OBJECTIVE

Facilitate abstinence through counseling and behavioral interventions.

BACKGROUND

There is strong evidence that behavioral interventions work. More intense interventions, as defined by face-to-face contact, using a multidisciplinary approach and multiple formats, result in better cessation outcomes. However, even brief counseling increases overall abstinence rates. Effective counseling can also be provided by a wide variety of health care professionals, in addition to the patient's primary care physician. Tobacco use counseling and treatment can be provided in a variety of settings. It is crucial that the provider ensure that the tobacco user receives counseling and medication to assist him/her in quitting, regardless of the setting. For adolescent counseling, see Annotation Q-1 – Children and Adolescents.

Counseling tobacco users should start with having the patient set a quit date. Counseling and behavioral tobacco use cessation interventions should include: (1) providing practical counseling (problem-solving skills/skills training), (2) providing social support as part of treatment, and (3) helping tobacco users obtain social support outside of treatment. These three types of counseling and behavior therapies result in higher abstinence rates (see Appendix A-1 - Counseling: Brief Strategies and A-2 - Counseling: Techniques). Proactive telephone counseling, such as that provided by a Quitline, is another effective option for providing counseling to tobacco users

RECOMMENDATIONS

Counseling in the Clinic

- 1. Tobacco users who are willing to quit should receive some form of counseling. There is a dose response relationship in counseling and rate of abstinence. [A]
 - Minimal counseling (lasting <3 minutes) increases overall tobacco abstinence rates. [A]
 - Intensive counseling (>10 minutes) increases abstinence rates. [A]
 - Multiple counseling sessions increase abstinence rates. [A]
- 2. Effective counseling can be delivered in multiple formats (e.g., group counseling, proactive telephone counseling, and individual counseling) and may be more effective when combined. [A]
- 3. Counseling should be provided by a variety of clinician types (physicians or nonphysician clinicians, such as nurses, dentists, dental hygienists, psychologists, pharmacists, and health educators) to increase quit rates. [A]
- 4. All patients who are willing to quit should have access to intensive counseling (Quit lines or intensive cessation program).

Quitlines

5. Tobacco users who are willing to quit may receive counseling via telephone Quit lines, as proactive telephone counseling has been demonstrated to be effective. Pharmacotherapy still needs to be coordinated by the primary care provider. [A]

DISCUSSION

Cessation counseling is a fundamental part of any tobacco cessation treatment plan. Effective counseling options range from minimal counseling (such as would typically be received within a primary care setting) to intensive counseling (such as from an intensive cessation program).

PHS Table 20 summarizes the efficacy of various types of counseling and behavioral therapy.

Brief Counseling:

Minimal counseling (lasting less than 3 minutes) is effective at helping tobacco users quit. PHS Table 12 shows that counseling for less than 3 minutes was more effective than no contact (OR 1.3, 95% CI 1.01-1.6). Similarly, a recent Cochrane review of physician advice for smoking cessation found that brief advice (delivered within primary care in most studies) increased the odds of successfully quitting (OR 1.69, 95% CI 1.45-1.98) (Silagy & Stead, 2001). Intensive physician counseling (typically more than 10 minutes) was marginally more effective than brief advice (OR 1.44, 95% CI 1.23-1.68).

Counseling Intensity:

Counseling that occurs at multiple sessions is more effective than counseling that occurs at a single session. PHS Table 14 shows that there was increased success with 2-3 counseling sessions as compared with 0 or 1 counseling sessions (OR 1.4, 95% CI 1.1-1.7). The rate of success was even higher when there were at least 8 counseling sessions (OR 2.3, 95% CI 2.1-3.0). Additionally, a meta-analysis evaluating the total amount of contact time showed a dose response relationship between time spent in counseling and the rate of abstinence [PHS Table 13]. All patients should have reasonable access to minimal counseling as well as to either an intermediate or intensive cessation program.

Counseling Format:

Effective counseling for tobacco cessation can be delivered in a variety of methods and from a variety of different health care professionals. Minimal counseling and proactive telephone counseling are both effective, as is group counseling [PHS Table 17; Stead & Lancaster, Group behavior therapy, 2002]. Counseling delivered in multiple formats may be more effective than counseling delivered in a single format [PHS Table 18]. Many different clinician types have been shown to be effective at providing tobacco use cessation counseling when compared to intervention with no clinicians [PHS Table 15]. In a recent meta-regression of different provider types, the odds ratio was highest for physicians (OR 3.02, 95% CI 2.62-3.48), psychologists (OR 2.68, 95% CI 1.79-4.00), and nurses (OR 2.38, 95% CI 1.87-3.03).

Telephone Counseling:

Proactive telephone counseling, such as that provided by a Quitline, is another effective option for providing counseling to tobacco users. PHS Table 17 shows the effectiveness of proactive telephone counseling, as does a more recent Cochrane review (Stead & Lancaster, Telephone Counseling, 2001). A recent study by Zhu et al. (2002) of 3,282 tobacco users who called the California Smokers Helpline found that a telephone counseling protocol was effective when translated into a real-world setting, with abstinence rates in the telephone group approximately double those of the control group. Publicly funded Quitlines for tobacco use cessation are currently available in most states. While the content varies between different Quitlines, they provide another method to deliver multiple session counseling. Since most Quitlines do not provide medications, the provider still needs to coordinate prescribing and monitoring tobacco cessation medications. A review of the evidence (Hopkins et al., 2001a) in the Task Force on Community Preventive Services (TFCPS) has concluded that telephone cessation support is effective in increasing tobacco use cessation when implemented with other interventions (e.g., other educational approaches, clinical therapies, or a combination), in both clinical and community settings. The minimum intervention with sufficient evidence of effectiveness was proactive telephone support combined with patient cessation materials.

Training of Providers and System Support

A review of the evidence (Hopkins et al., 2001a) in the TFCPS has concluded that the available studies provide insufficient evidence to assess the effectiveness of provider education intervention when implemented alone. Only a few studies have measured outcomes (i.e., patient tobacco use cessation) or if done, reported inconsistent results. A number of trials have examined whether specific skills training for health professionals leads them to have greater success in helping their patients who smoke. Skills training included educational interventions on setting quit dates, providing advice and offering patient follow-up. A Cochrane review (Lancaster & Silagy, 2000) showed that health care professionals who received training were more likely to perform tasks of smoking cessation than untrained controls. Of eight studies that compared patient smoking behavior between trained professionals and controls, six found no effect of intervention. The effects of training on process outcomes increased if prompts and reminders were used. Training health professionals to provide smoking cessation interventions had a measurable effect on professional performance. There was no strong evidence that it changed smoking behavior (See appendix A-7: Promotion of Tobacco Cessation in the Health Care System).

EVIDENCE

	Evidence	Sources of Evidence	QE	Overall Quality	R
1	Dose response relationship between	PHS Tables 13 & 14	I	Good	A
	extent of counseling contact and				
	rate of abstinence.				

2	Minimal tobacco use cessation	PHS Table 12	I	Good	A
	counseling (<3 minutes) is	Silagy & Stead, 2001			
	effective.				
3	Proactive telephone counseling is	PHS Table 17	I	Good	A
	effective.	Hopkins et al., 2001a			
		Stead and Lancaster, Telephone			
		Counseling, 2001			
4	Multiple formats (e.g., group,	PHS Table18	I	Good	A
	telephone, individual) are effective.				
5	- Counseling by a variety clinician	PHS Table15	I	Good	A
	types is effective.				
	- Counseling by nurses is effective.	Rice & Stead, 2001			

 $QE = Quality \ of \ Evidence; \ R = Recommendation \ (see \ Appendix \ B)$

H. Initiate Pharmacotherapy To Assist Quit

OBJECTIVE

Facilitate tobacco abstinence through pharmacotherapy to treat tobacco dependence.

BACKGROUND

Pharmacotherapy has been shown to double quit rates compared to placebo and should be a vital element of a multi-component approach to treatment. First-line pharmacotherapies (i.e., nicotine patch, nicotine gum, nicotine inhaler, nicotine lozenge, nicotine nasal spray, and bupropion sustained release [SR]) for tobacco use and dependence are safe, have been empirically proven to be effective, and should always be considered part of a tobacco treatment intervention program unless contraindicated. Studies published subsequent to the literature synthesized in The Clinical Practice Guideline for Treating Tobacco Use and Dependence (Fiore et al., 2000) support previously determined efficacy of first-line pharmacologic medications for treatment of tobacco use and dependence. The specific pharmacotherapy selected should be based on patient characteristics with consideration of individual patient preferences. Providers seeking to use pharmacotherapy for their patients should be familiar with the methods for use, effectiveness, precautions/contraindications, potential adverse effects of these medications, and precautions for adolescents and geriatrics (see Appendix A-3 - Pharmacotherapy).

RECOMMENDATIONS

- 1. Tobacco users attempting to quit should be prescribed one or more effective first-line pharmacotherapies for tobacco use cessation. [A]
 - First-line therapies include five nicotine replacement therapy (NRT) [transdermal patch, gum, nasal spray, lozenges, or vapor inhaler] and non nicotine replacement [bupropion IR or SR]. [A]
 - Pharmacotherapy should be combined with minimal counseling (<3 minutes). [A]
 - Patient should be strongly advised not to use tobacco while using NRT
 - Selection of an agent should be based on patient characteristics, relative contraindications, and patient preferences. [Expert Consensus]
 - Typical duration for NRT is 8-12 weeks, and for bupropion 7-12 weeks [Expert Consensus]
- 2. Tobacco users who do not respond to first-line therapies should:
 - Continue the same agent for a longer duration
 - Switch to a different first-line agent or
 - Consider combination of two agents.
- 3. Combination therapy may be effective for patients unable to quit with a single first-line agent. [B]

- Combining the nicotine patch with a self-administered form of NRT (gum or nasal spray) is more efficacious than a single form of NRT. [B]
- There is some suggestive evidence for combining bupropion SR with NRT, but it is inconclusive. [B]
- 4. If patient has not responded after 2 courses of treatment, revaluate to assess the need of referral to intensive cessation program
- 5. Pharmacotherapies NOT recommended for tobacco cessation: antidepressants other than bupropion SR and nortriptyline; anxiolytics/benzodiazepines/beta-blockers; silver acetate; and mecamylamine.
- 6. Special consideration should be given to the potential risks versus benefits in the presence of special circumstances (e.g., adolescents, pregnant women, mental health comorbidity, and populations with special military duties). [Expert Consensus]
- 7. Patient who responded to therapy and successfully quit the use of tobacco and then relapsed should be treated in same manner as the initial therapy. (See also Annotation K Initiate/Reinforce Relapse Prevention)
- 8. Insufficient evidence exists to recommend the use of extended pharmacotherapy for relapse prevention. [I]
- 9. Consider referral for intensive behavioral modification counseling for tobacco users with multiple relapses. [Expert Consensus]

DISCUSSION

Both NRT and bupropion SR have been found to be more effective than placebo in clinical studies. NRT and bupropion SR have been proven to be safe in most populations treated and should be used first-line [PHS Tables 25-29].

Most clinical trials assessing the efficacy of drug therapy combine drug therapy with counseling. Both NRT and bupropion SR are effective with minimal counseling, as would be expected in a typical primary care setting. In the past, the consensus was that medications for tobacco cessation were only effective when combined with behavior modification counseling. Many experts questioned whether there would be sufficient counseling from primary care providers to allow the medications to be effective. More recent evidence shows that both medicines are effective with the level of counseling that would typically be received within primary care (Hall et al., 2002). A recent Cochrane review of NRT found that the "effectiveness of NRT appears to be largely independent of the intensity of additional support provided to the tobacco user. Provision of more intense levels of support, although beneficial in facilitating the likelihood of quitting, is not essential to the success of NRT" (Silagy et al., 2002). While there is not as much evidence available for bupropion SR, Hall et al. (2002) found that bupropion SR with minimal counseling was effective and that adding intensive counseling did not increase quit rates.

First Line - NRT

Treatment of nicotine dependence with NRT should adhere to the three guiding principles of substance use disorder pharmacotherapy:

- Dose to effect the initial dose should be sufficient to provide the patient with a nicotine dose similar to that seen prior to cessation of tobacco. Providers should always assess the patient's nicotine dependence before prescribing cessation aids.
- Treat withdrawal symptoms the nicotine replacement dose should be sufficient to prevent or minimize craving for tobacco products.
- Avoid adverse reactions the nicotine replacement dose should be small enough that signs and symptoms of over medication (i.e., headache, nausea, and palpitations) do not occur.

Five types of NRT products are available in the U.S. for pharmacological treatment of tobacco dependence.

- 1. Transdermal delivery system (patches)
- 2. Polacrilex resin (gum)
- 3. Polacrilex resin (lozenge)
- 4. Nasal spray
- 5. Oral vapor inhaler

Selection of the NRT should be based on the person's level of addiction to tobacco, motivation to quit, and concomitant medical conditions. The higher the person's level of dependence to nicotine, the more likely he or she is to benefit from NRT as an aid to tobacco cessation. Persons with higher nicotine dependence (i.e., tobacco use equivalent to greater than or equal to 25 cigarettes per day OR tobacco use less than 30 minutes after awakening) may require higher NRT dosing. Pooled abstinence data in trials of patients with a higher nicotine dependence comparing 4 mg gum to 2 mg gum showed an OR of 2.67 (95% CI 1.69, 4.22). Studies comparing high patch doses to standard therapy suggest a small benefit from higher doses in patients with a higher nicotine dependence (OR 1.21; 95% CI 1.03, 1.42) (Silagy et al., 2002).

Although there are no absolute contraindications to the use of NRT, caution should be used with concomitant cardiovascular disease. It is recommended that NRT not be prescribed within two weeks of a myocardial infarction, but otherwise, it is safe to use with cardiac patients (Joseph et al., 1996; Rigotti, 2002). Separate analyses have now documented the lack of an association between the nicotine patch and acute cardiovascular events (Benowitz et al., 1997, Joseph et al., 1996, Mahmarian et al., 1997) even in patients who continued to smoke intermittently while on the nicotine patch (Working Group for the Study of Transdermal Nicotine in Patients with Coronary Artery Disease, 1994). It may be important to inform patients who are reluctant to use NRTs that there is no evidence of increased cardiovascular risk with these medications.

First Line - NON-NRT

The only non-nicotine product currently U.S. Food and Drug Administration (FDA) approved is bupropion SR (Hughes et al., 2002; Hurt et al., 1997; Jorenby et al., 1999). It is chemically unrelated to tricyclic, tetracyclic, selective serotonin reuptake inhibitor, or other known antidepressant agents. The mechanism by which bupropion SR enhances the ability of persons to abstain from smoking is unknown. Bupropion SR has been proven to be effective in clinical trials, with a recent meta-analysis showing that it increases the likelihood of abstinence compared to placebo (OR 2.1; 95% CI 1.5, 3.0) [PHS Table 25].

There are a number of *factors to be considered* when determining whether a person desiring help in tobacco cessation would be a candidate for bupropion SR, including:

- 1. Nicotine dependence
- 2. Motivation to quit
- 3. Inability or disinclination to use nicotine replacement
- 4. Contraindicated drugs or disease states [e.g., seizures, alcohol dependency]

Combination Therapy

Providing a background nicotine replacement level with a patch and using faster acting NRT products for controlling cravings may be useful. Pooled results from 5 trials comparing the combination of patch with another form of NRT to each NRT agent alone suggests a benefit to combination NRT therapy (OR 1.55; 95% CI 1.17, 2.05) (Silagy et al., 2002; PHS Table 32). In one large trial, NRT was used safely in combination with bupropion SR for selected healthy, non-depressed smokers (Jorenby et al., 1999). The combination of a patch and bupropion SR was better than patch alone, but not better than bupropion SR alone.

Second Line Agents

Second-line therapies include clonidine and nortriptyline and should be considered on a case-by-case basis after first-line treatments have been used or considered [PHS Tables 30 - 31]. There is evidence that these agents are effective in tobacco cessation (Glassman et al., 1988; Hall et al., 1998; Hilleman et al., 1993; Niaura et al., 1996; Prochazka et al., 1998); however, these agents are associated with more severe adverse effects (significant drug-drug interactions) than either NRT or bupropion SR. Withdrawal effects from abrupt discontinuation can also be serious. These agents should be used only under the supervision of a physician.

Use in Depression

Both bupropion SR and nortriptyline are effective for treatment of tobacco dependence in tobacco users with a current or past history of depression. Hall and colleagues (1998) studied patients who attempted to quit smoking with nortriptyline and found the drug to be effective in tobacco cessation without relapse of depressive symptoms. Likewise, Hayford and colleagues (1999) studied bupropion SR in smokers and found it to be efficacious. Since the publication of The Clinical Practice Guideline for Treating Tobacco Use and Dependence (Fiore et al., 2000), Hayford et al. (1999) used a randomized, double-blind, placebo-controlled multi-dose study of bupropion SR to evaluate efficacy in smokers with a former history of major depression or alcoholism. Doses included 100 mg/d, 150 mg/d, and 300 mg/d, with treatment duration of 7 weeks including physician quit advice with counseling components according to the National Cancer Institute guidelines. Point prevalence smoking abstinence for each dose (i.e., 100 mg/d, 150 mg/d, and 300 mg/d) and placebo at 7 weeks was 29 percent, 38 percent, 44 percent, and 18 percent. The numbers needed to treat with each respective dose of bupropion SR were 9.1 using 100 mg/d, 5 using 150 mg/d, and 3.9 using 300 mg/d. At 12 months, follow-up point prevalence smoking abstinence was 20 percent using 100 mg/d and 23 percent using both 150 mg/d and 300 mg/d. Using placebo, the abstinence rate was 12 percent. The number needed to treat using 12-month point prevalence abstinence rates were 12.5 (100 mg/d), 9.1 (150 mg/d), and 9.1 (300 mg/d). No continuous abstinence rates were reported. The efficacy of bupropion SR was independent of having a former history of major depression or alcoholism. These patients were predominately white, highly educated, and seeking treatment for smoking cessation.

Extended use of Pharmacotherapy

Limited evidence suggests that bupropion SR, when prescribed for extended periods, can reduce craving and delay but not prevent relapse to tobacco use. Three studies examined the outcome of extended pharmacotherapy for smoking cessation. Durcan et al. (2002) and Hays et al. (2001) reported the outcome of 45 weeks of bupropion SR therapy, and Shiffman et al. (2000) reviewed the effectiveness of extending nicotine patch treatment to 10 weeks rather than the usual 6 weeks. In Durcan et al.'s study, the treatment appeared to reduce cravings: "Results from patients' diaries showed no differences between bupropion SR and placebo in terms of 'craving in the past 24 hours' but significantly lower scores for 'craving right now' for bupropion SR at weeks 11 and 12 (P < 0.05). Results at scheduled visits showed that 'craving in the past 24 hours' was significantly less with bupropion SR compared with placebo at weeks 12, 20, and 48, and 'craving right now' was significantly less with bupropion SR compared with placebo at weeks 12, 16, 20, 24, 48, and 52 (P < 0.05)." Although bupropion SR reduced cravings, it did not prevent relapse in the long run: "The continuous abstinence rate was higher in the bupropion SR group than in the placebo group at study week 24 (17 weeks after randomization) (52.3% vs. 42.3%; P = 0.037) but did not differ between groups after week 24."

Limited evidence suggests that extending nicotine patch therapy to a longer duration can be beneficial for some patients attempting to quit tobacco use. In the Shiffman et al. (2000) study, the additional four weeks of nicotine patch treatment resulted in a significant improvement in participants' reported mood, and the patches significantly reduced participants' cravings. The authors did not state whether these improvements translated into a higher rate of continuous abstinence.

EVIDENCE

	Evidence	Sources of Evidence	QE	Overall Quality	R
1	Pharmacotherapy (NRT, bupropion) are	PHS Tables 25 - 29	I	Good	A
	effective in increasing abstinence rates	Hughes et al., 2002 Silagy et al., 2002			
2	NRT (gum, patch, nasal spray, oral inhaler,	PHS Tables 25 - 29	I	Good	A
	lozenge) is an effective first-line	Silagy et al., 2002			
	medication for smoking cessation				
3	Bupropion SR is an effective first-line	PHS Tables 25 - 29	I	Good	A
	medication for smoking cessation.	Hughes et al., 2002			
4	Pharmacotherapy is more effective when	Silagy et al., 2002	I	Poor	C
	combined with counseling.	Stead et al., 2002			
5	Combination of two forms of NRT	PHS Table 32	II	Fair	В
	(nicotine patch with self-administered	Jorenby et al., 1999	I		
	form of NRT) is more efficacious than	Silagy et al., 2002	I		
	single form.				
6	Bupropion SR and nortriptyline are	PHS Tables 25 & 31	I	Good	Α
	effective in treating tobacco dependence in	Hughes et al., 2002			
	patients with current/ past history of	Hayford et al., 1999			
	depression.				
7	Prescriptions for effective	Hurt et al., 2000	II	Fair	C
	pharmacotherapies for smoking cessation	Smith et al., 1996	II	Fair	
	should be considered in adolescents with	Sussman et al., 1999	III	Poor	
	higher degrees of dependence and				
	willingness to quit.				
8	Extended pharmacotherapy may reduce	Durcan et al., 2002	I	Fair	С
	cravings but not prevent relapse.	Hays et al., 2001			
		Shiffman et al., 2000			

 $QE = Quality \ of \ Evidence; \ R = Recommendation \ (see \ Appendix \ B)$

I. Offer Self-Help Material

BACKGROUND

In addition to counseling and medication, there are a wide range of materials and resources to support an individual's tobacco use cessation attempt. Some examples include 12-step programs (Nicotine Anonymous), computer-based tobacco intervention programs, internet web sites, and various community programs.

A variety of patient education materials should be available for tobacco users and placed in various locations to make them more accessible. Examples of sites would include health care provider offices, sites within the clinic area, patient education libraries, and community libraries. Placing the materials on the internet or an intranet allows for easy access by patients and providers.

Self-help materials can be individually tailored, as some materials will work more effectively than others with individual tobacco users. Basic information should include treatment options, strategies for quitting, self monitoring forms for recording tobacco use and plans for quitting, stress management and nutrition information, local resources available and web sites that may help with the quitting process. Samples of self-help materials may be found in the VA/DoD Management of Tobacco Use Tool Kit. Tobacco treatment team members should be informed of available self-help materials so they can understand their role in assisting the patient to quit tobacco use.

RECOMMENDATIONS

1. Consider offering a variety of effective self-help educational materials to motivate and aid in the quitting process (e.g., pamphlets/booklets/mailings/manuals, videotapes, audiotapes, internet web pages, and computer programs). [Expert Consensus]

DISCUSSION

A recent Cochrane review found that when used alone, self-help materials were more effective than no intervention (OR 1.24, 95% CI 1.07-1.45) (Lancaster & Stead, Self-Help Interventions, 2002). However, there was no evidence that self-help materials were effective when used in addition to face-to-face advice or NRT. There was some evidence that personalizing the materials increased their effectiveness as compared to standard manuals (OR 1.36, 95% CI 1.13-1.64) or no materials (OR 1.80, 95% CI 1.46-2.23).

EVIDENCE

	Evidence	Sources of Evidence	QE	Overall Quality	R
1	Self-help materials are more effective than no intervention.	Lancaster & Stead, 2002	I	Fair	В
2	Additional benefits of self-help when combined with other interventions.	Lancaster & Stead, 2002	I	Poor	С

 $QE = Quality \ of \ Evidence; \ R = Recommendation \ (see \ Appendix \ B)$

J. Arrange Follow-Up

OBJECTIVE

Develop a follow-up plan for patients interested in quitting tobacco use.

BACKGROUND

Tobacco dependence is a chronic disease that often requires repeated interventions. Tobacco addiction is a chronic disorder that carries with it the vulnerability to relapse persisting for weeks, months, and perhaps even years. Therefore, consistent follow-up is necessary to ensure optimal care.

RECOMMENDATIONS

1. Tobacco users who receive a tobacco cessation intervention should be scheduled for ongoing follow-up for abstinence. [B]

Follow-up should be documented and should:

- Establish contact with the tobacco user 1 to 2 weeks after quitting date to assess abstinence [B]
- Assess effectiveness of pharmacotherapy and appropriate use [Expert Consensus]
- Assess for abstinence at the completion of the treatment and during subsequent clinical contact for the duration of at least 6 months [Expert Consensus]
- Provide relapse prevention to tobacco users who remain abstinent (see Annotation K Initiate/Reinforce Relapse Prevention)
- 2. Tobacco users who relapse should be assessed for willingness to make another quit attempt and offered repeated interventions (see Annotation D Assess Willingness To Quit). [B]
- 3. Tobacco users should be tracked to increase the systematic delivery of interventions for tobacco cessation and increase the likelihood of long-term abstinence. [B]

DISCUSSION

The majority of all relapse occurs within the first 3 months after quitting, and relapse is less common after 6 months of abstinence. Assessments soon after quitting (optimally 1 to 2 weeks) are recommended. Evidence is strongest from two independent, randomized, double-blind, placebo-controlled studies using the nicotine patch that were evaluated for predictors of successful quitting of tobacco use (Kenford et al., 1994; Reid & Pipe, 1999). In this context, any smoking during the first 2 weeks of NRT was highly associated with a poor prognosis, and smoking or abstinence during week 2 was the most accurate predictor of outcome. Based largely on this information, prior expert opinion (Fiore et al., 2000) has supported a systematic follow-up plan, including within the first 2 weeks after quit date, in order to maximize the chance for early success and hopefully improve long-term abstinence. This particular hypothesis remains unproven.

Abstinent patients should receive relapse prevention treatment including reinforcement for the decision to quit, congratulations on the success of quitting, and encouragement to remain abstinent (Carroll, 1996).

Similar evidence, supported by a larger number of independent studies (Hopkins et al., 2001b), suggests that a provider reminder system helps to increase the systematic delivery of minimal clinical interventions for tobacco cessation and may increase the likelihood of quitters remaining abstinent.

EVIDENCE

	Evidence	Sources of Evidence	QE	Overall	R
				Quality	
1	Follow-up contact 1 to 2 weeks	Kenford et al., 1994	I	Fair	В
	after quit date increases the	Reid, 1999			
	likelihood of long-term abstinence.				
2	Assessment for abstinence at the	Fiore et al., 2000	III	Poor	I
	completion of treatment.				
3	Provider reminder systems increase	Hopkins et al., 2001b	I	Fair	В
	the systematic delivery of minimal	_			
	clinical interventions and may				
	increase abstinence.				

QE = Quality of Evidence; R = Recommendation (see Appendix B)

PREVENTION

K. Initiate/Reinforce Relapse Prevention

OBJECTIVE

Prevent relapse to nicotine.

BACKGROUND

Tobacco use is characterized as a chronic relapsing disorder due to the high number of relapses after a single quit attempt. Studies have documented that smokers may make between 3 and 7 serious quit attempts before successfully quitting. Relapse frequently occurs within a few hours or up to 3 months after quitting, and may even occur after a year or more of abstinence. Addressing the issue of relapse before it occurs and identifying risk factors has been helpful in devising coping strategies to help the tobacco user to quit and prepare them to accept relapse as a learning experience and not a failure.

RECOMMENDATIONS

- 1. Relapse prevention should be addressed with every former tobacco user. [Expert Consensus].
- 2. Providers should address individual, environmental, and biopsychosocial factors associated with relapse (see Appendix A-5). [Expert Consensus].
- 3. Providers should address weight gain after quitting as tobacco use cessation is often followed by weight gain. Consider bupropion SR or NRT, in particular, nicotine gum, which have been shown to delay weight gain after quitting.
- 4. Patients with multiple relapses or who are having trouble in a current quit attempt in a clinical setting should be directed to more intense counseling programs or medication should be adjusted. [B]

DISCUSSION

Researching the question of relapse prevention through pharmacotherapy is complicated by the lack of consensus on the meaning of the term "relapse." For some researchers, relapse may occur as quickly as one day after a patient begins a quit attempt. Thus, it is difficult to distinguish "relapse" from "failure to maintain abstinence," which is an outcome measure in countless tobacco cessation studies.

Patients with multiple relapses or those who express a great deal of trouble in quitting/staying quit, should be encouraged to consider a more intensive form of treatment. Additional consideration must also be given to the "quitter" who expresses deep emotional problems while quitting. These patients should be encouraged to seek counseling with their mental health provider, as this may be a sign of undiagnosed depression.

Telephone calls, clinic visits, or any time the provider encounters a former tobacco user can be appropriate times to institute intervention for relapse prevention. The purpose of relapse prevention may need to be individualized, especially during the first three months of abstinence (Hatziandreu et al., 1990; U.S. DHHS, 1994). Some relapses occur years after quitting (Kenford et al., 1994). Intervention may need to be individualized based on problems experienced by the person while maintaining abstinence. The more intensive interventions may be delivered through the provider, specialized clinic, or program.

The majority of tobacco users who quit gain weight. Most will gain fewer than 10 pounds, but there is a broad range of weight gain. The Clinical Practice Guideline for Treating Tobacco Use and Dependence (Fiore et al., 2000) cites the following:

Some evidence suggests that attempts to prevent weight gain (e.g., strict dieting) may undermine the attempt to quit smoking (Hall et al., 1992; Perkins, 1994; Pirie et al., 1992). Other evidence suggests that weight gain is reduced if smoking cessation is accompanied by a moderate increase in physical activity (Kawachi et al., 1996). One recent study showed that an exercise program, occurring in three 45-minute sessions per week, increases

long-term smoking abstinence in women and delays weight gain when it is combined with a cognitive-behavioral smoking cessation program (Marcus et al., 1999).

Nicotine replacement—in particular, nicotine gum—appears to be effective in delaying post-cessation weight gain. Moreover, there appears to be a dose-response relation between gum use and weight suppression (i.e., the greater the gum use, the less weight gain occurs). However, once nicotine gum use ceases, the quitting smoker gains an amount of weight that is about the same as if she or he had never used gum (Dale et al., 1998; Doherty et al., 1996; Emont & Cummings, 1987; Gross et al., 1989; Nides et al., 1994).

Bupropion SR also appears to be effective in delaying post-cessation weight gain. However, once bupropion SR therapy is stopped, the quitting smoker, on average, gains an amount of weight that is about the same as if she/he had not used bupropion SR (Hurt et al. 1997; Jorenby et al., 1999).

A few pharmacological therapies have been shown to increase abstinence among spit tobacco users. A recent RCT has shown that bupropion has a short-term effect on abstinence of spit tobacco users (Chengappa et al., 2001; Dale et al., 2002; Nordstrom et al., 1999). The mean weight change at the end of treatment was much lower in the treatment group and continued to be lower at 6 months after treatment. Bupropion appears to attenuate weight gain during spit tobacco abstinence.

See Appendix A-5 – Relapse Prevention for components of minimal practice relapse prevention and prescriptive relapse prevention.

EVIDENCE

	Evidence	Sources of Evidence	QE	Overall Quality	R
1	Assessment of patients who have relapsed to determine whether they are willing to make another quit attempt.	Brandon et al., 1990 CDC, 1993 Westman et al., 1997 Zhu et al., 1996	III	Fair	С
2	Individuals who have been abstinent for less than 3 months at the time of the visit are at higher risk for relapse and are candidates for relapse prevention counseling.	Brownell et al., 1998	III	Poor	I
3	Long-term pharmacotherapy, as indicated, for patient's expressing difficulty.	U.S. DHHS, 2000	III	Fair	В
4	More intense counseling programs for patients with multiple relapses or who having trouble in a current quit attempt in a clinical setting.	U.S. DHHS, 2000	II	Fair	В
5	Treatment of weight gain in prevention of relapse.	Dale et al., 2002 Leischow & Stitzer, 1991	I	Fair	В

 $QE = Quality \ of \ Evidence; \ R = Recommendation \ (see \ Appendix \ B)$

L. Promote Motivation To Quit

OBJECTIVE

Motivate tobacco users who are presently unwilling to quit tobacco to do so in the future.

BACKGROUND

Even when advised to stop tobacco use, many tobacco users may be unwilling to do so at the present time. It is widely acknowledged that one of the biggest challenges in treating tobacco users is addressing the lack of motivation to seek and remain in treatment. Lack of motivation can be attributed to the tobacco user's personal, enduring characteristics. In the past, motivation was commonly viewed as a static trait that the tobacco user either did or did not have. However, psychological research (in particular, research addressing patients with substance use disorders) has shown that motivation can be increased through motivational interventions.

Changing behavior:

Research suggests that changes in health behavior (such as quitting tobacco use) happen through five stages. The "Transtheoretical Model" of changing behavior developed by Prochaska and DiClemente (1983) is widely accepted as an effective tool for lifestyle change intervention. This model is being used by the Centers for Disease Control and Prevention (CDC), National Cancer Institute, National Institute of Alcohol Abuse and Alcoholism, and American Lung Association, among others. The five major stages of change are:

- 1. Precontemplation no intention to change
- 2. Contemplation considering a change
- 3. Preparation preparatory actions following the decision to change a behavior
- 4. Action currently engaged in behavior change activities
- 5. Maintenance the continuation of a changed behavior beyond six months

Stopping tobacco use may involve a behavioral cycle of change. Health care providers employ motivational strategies to help move the tobacco user through this cycle:

- 1. Thinking about stopping
- 2. Deciding to try
- 3. Trying to stop
- 4. Stopping
- 5. Maintaining the change or relapsing

Motivational intervention strategies/techniques:

Motivational intervention is any clinical strategy designed to enhance a patient's motivation to change (see Appendix A-4 – Motivational Techniques and Interviewing).

Motivational strategies include, but are not limited, to the following:

- Avoid confrontation
- Remain neutral
- Acknowledge the tobacco user's ambivalence about quitting
- Elicit the tobacco user's view of the pros and cons of smoking and smoking cessation
- Correct the tobacco user's misperceptions about health risks of smoking and the process of quitting smoking
- Formulate an agenda make it explicit
- Avoid conflict of agendas (e.g., "I can't talk to anybody" = "I can't talk to you.")
- Negotiate
- Summarize

The "five Rs" include Relevance, Risks, Rewards, Repetition, and Roadblocks. Counseling that is delivered in a non-judgmental and non-argumentative manner is considered to be more effective. Differential emphasis upon various aspects of these techniques may be applied depending upon whether the person indicates a willingness to attempt quitting sometime in the future, versus no willingness to consider quitting at any time. Tobacco users who express an unwillingness to quit at any time may benefit more from an emphasis upon Relevance, Risks, Rewards, and Repetition. Tobacco users who express a willingness to consider quitting at some future time may respond most favorably to a discussion of Roadblocks (barriers) and potential solutions. All discussions should be followed by an offer to help when the person is "ready" to attempt cessation.

Motivational interviewing (MI), developed by Miller and Rollnick, views motivation as a result of *interpersonal processes* rather than of personal characteristics (1991). Miller's approach de-emphasizes labeling, encourages individual responsibility, and increases the patient's dissonance (dissatisfaction) between their ideal goal and their present behavior. MI emphasizes a combination of discrepancy and self-efficacy in order to better motivate people for change. In MI, the *therapist's behavior* directly affects the patient's motivation for change.

The Working Group believes that several of the different motivational interventions that can be used at all stages of the change process and the tools and assessment instruments related to motivation should be incorporated into the treatment of tobacco use.

Providers can increase motivation by using the assessment of comorbidities to point out the "Relevance" of tobacco use to the patient's health status. Primary care providers should tailor the tobacco cessation message to the individual's increased risk of development of a diseases or exacerbation of preexisting diseases. There are a generally well-known variety of disease states related to, associated with, and/or exacerbated by the use of tobacco. These include, but are not limited to:

- Cardiovascular disease
- Pulmonary disease
- Cancer
- Diabetes
- Periodontal & other dental diseases
- Pregnancy & childbirth problems
- Male sexual functioning
- Depression, schizophrenia, & other mental health disorders

Relevance can also be addressed by pointing out the potential harm a tobacco user may cause to family members and loved ones through second-hand smoke in the home.

RECOMMENDATIONS

- 1. Tobacco users who are not willing to quit at this time should receive brief, non-judgmental motivational counseling designed to increase their motivation to quit, to include discussion about [Expert Consensus]:
 - Relevance: connection between tobacco use and current symptoms, disease and medical history.
 - **R**isks: risks of continued tobacco use and tailor the message to individual risk / relevance of cardiovascular disease or exacerbation of preexisting disease.
 - Rewards: potential benefits for quitting tobacco use to their medical, financial, and psychosocial well-being
 - Roadblocks: barriers to quitting and discuss options and strategies to address patient's barriers.
 - Repetition: Reassess willingness to quit at subsequent visits; repeat intervention for unmotivated patients at every visit.
- 2. Use of motivational intervention should be considered. This technique has been shown to be beneficial in motivating and changing behaviors of individuals with other substance use dependencies, including some evidence in cessation of smoking. [B]

DISCUSSION

Motivational interventions have been demonstrated to influence patients' readiness to change health behaviors. Research has shown positive outcomes in applying MI in patients with substance use (i.e., alcohol). A complete bibliography for studies evaluating the use of MI for motivating substance users to quit can be found in www.motivationalinterview.org. Some researchers have applied this technique in treating tobacco users. The following RCTs examined the use of MI for tobacco use cessation:

Cigrang et al. (2002) identified 60 active-duty male participants as smokeless tobacco (ST) users during their annual preventive health screening and randomly assigned them to minimal-contact intervention or usual care. Intervention participants were proactively contacted by phone and recruited, using a motivational interviewing style, for a cessation program consisting of a treatment manual, video, and two supportive phone calls from a cessation counselor. Sixty-five per cent (20/31) agreed to participate in the minimal-contact intervention. Three- and 6-month follow-up contacts found that the cessation rates reported by intervention participants were double those reported by participants receiving usual care (41% vs. 17% at 3 months, 37% vs. 19% at 6 months). These pilot study data suggest that proactive recruitment, using a motivational interviewing approach to offer a treatment, provides a good opportunity to reduce the use of ST in military settings.

Stotts et al. (2002) applied a motivational interviewing intervention to 269 pregnant women smokers who had failed to stop smoking after a minimal intervention. The more intense experimental intervention consisted of a 20-30 minute motivational telephone interview, a personalized stage-based feedback letter after the first phone contact, and a follow up motivational telephone interview. These subjects were compared to a usual care control group. Many of the intervention group received only part of the full intervention due to logistical difficulties. The intervention group was significantly heavier smokers than were the control group at baseline. Initial comparison showed no differences between the control and intervention groups. Adjusting for baseline smoking rates yielded significant differences in smoking cessation, favoring the intervention group. Further, those subjects who received the full motivational intervention, rather than just parts of it, also demonstrated higher rates of abstinence.

Emmons et al. (2001) studied a large sample of racially and ethnically diverse low-income families to determine whether a motivational intervention for *smoking parents of young children* would lead to reduced household passive smoke exposure. Participants were randomly assigned to either the MI or a self-help intervention group. The MI group received a 30- to 45-minute motivational interviewing session at the participant's home with a trained health educator and 4 follow-up telephone counseling calls. Participants in the self-help group received a copy of the smoking cessation manual, the passive smoke reduction tip sheet, and the resource guide in the mail. Household nicotine levels were measured and found to be significantly lower in MI households. Repeated measures analysis of variance across baseline, 3-month, and 6-month time points showed a significant time-by-treatment interaction, whereby nicotine levels for the MI group decreased significantly and nicotine levels for the self-help group increased but were not significantly different from baseline. These findings suggest that pediatric health care providers can help parents work toward reducing household passive smoke exposure by using motivational strategies and providing a menu of approaches regardless of whether the parents are ready to quit.

Hajek et al. (2001) studied 1,120 *pregnant women* in their third month of pregnancy (249 recent ex-smokers and 871 current smokers) to evaluate the efficacy of a brief smoking cessation intervention provided by midwives. The 10-15 minute intervention was based on brief counseling, written materials, arrangements for continuing self-help support and feedback on expired-air carbon monoxide levels. The intervention and usual care groups differed in post-delivery point prevalence abstinence rates for recent ex-smokers (65% vs. 53%, p < 0.05, one-tailed), but not in other outcome measures. Overall, 54 percent of "recent ex-smokers" at booking and 7 percent of "current smokers" at booking had been abstinent for at least 3 months at the time of delivery, and 23 percent and 3 percent, respectively, were still abstinent by the time the child was 6 months old (i.e., 12 months post-intervention). The authors concluded that a brief "one-off" smoking cessation intervention by midwives does not seem to be a practicable or effective method of helping pregnant smokers to stop.

Smith et al. (2001) compared the efficacies of two group counseling step-up treatments for smoking cessation, cognitive-behavioral/skill training therapy (CBT) and motivational interviewing/supportive (MIS) therapy with brief intervention (BI) treatment in a sample of 677 *smokers*. All participants received 8 weeks of nicotine patch therapy. BI consisted of three brief individual cessation counseling sessions; CBT and MIS participants received BI treatment and 6 group counseling sessions. Neither CBT nor MIS treatment improved long-term abstinence rates relative to BI. Limited support was found for the hypothesis that high-risk smokers would benefit more from MIS than CBT.

McHugh et al. (2001) provided nurse-delivered patient education and motivational interventions to 49 patients on a waiting list for coronary artery bypass surgery, compared to 49 patients receiving usual care.

Interventions were conducted both at patients' homes and in a clinic setting on a monthly basis while patients awaited surgery, and were variable in number and focus. The motivational interventions targeted smoking, diet, physical activity, anxiety, depression, blood pressure, and cholesterol, differing according to the needs of each patient. Results demonstrated significant reductions among the intervention group in smoking, obesity, anxiety, depression, and blood pressure, and an increase in physical activity, compared to the control group. There were no significant reductions in cholesterol.

Ershoff et al. (1999) examined whether outcomes achieved with *brief counseling from prenatal care providers* and a self-help booklet could be improved by adding a more resource-intensive cognitive-behavioral program. 390 women >18 years of age who were active smokers at their initial prenatal appointment were randomized to one of three groups: (1) a self-help booklet tailored to smoking patterns, stage of change, and lifestyle of pregnant smokers; (2) the booklet plus access to a computerized telephone cessation program based on interactive voice response technology; or (3) the booklet plus proactive telephone counseling from nurse educators using MI techniques and strategies. Twenty percent of participants were confirmed as abstinent at approximately the 34th week of pregnancy, with no significant differences found between intervention groups. The authors concluded that neither a computerized telephone cessation program nor systematic provision of motivational counseling improved cessation rates over a tailored self-help booklet delivered within the context of brief advice from prenatal providers.

Colby et al. (1998) tested the feasibility and efficacy of a brief smoking intervention for *adolescents in a hospital setting*. Forty adolescent patients were randomized to receive either brief advice or a motivational interview, a nonconfrontational therapeutic intervention. Feasibility of brief smoking interventions with teen patients was supported by high rates of recruitment, retention, and quit attempts and long periods of continuous abstinence. Although between-groups differences on smoking measures were not significant at 3-month follow-up, an effect size of h = .28 was noted. The sample showed significant decreases in smoking dependence and number of days smoked. Baseline stage of change, smoking rate, and depression were significant prospective predictors of smoking outcome.

Tappin et al. (2000) conducted a pilot study of midwife home-based motivational interviewing to determine how *pregnant women* could be helped to stop smoking. 100 self-reported smokers received routine smoking guidance at their "booking" in the clinic. In addition, intervention clients received a median of four home-based MI sessions from one specially trained midwife. All sessions (n = 171) were audio-taped and interviews (n = 49) from 13 randomly selected clients were transcribed for content analysis. Cotinine measurement on routine blood samples confirmed self- reported smoking change from late pregnancy telephone interview. Motivational interviewing was satisfactory in more than 75% of transcribed interviews. In this pilot study, self-reported smoking at booking (100 of 100 available) corroborated by cotinine (93 of 100) compared with late pregnancy self-reports (intervention 47 of 48; control 49 of 49) and cotinine (intervention 46 of 48; control 47 of 49) showed no significant difference between groups.

EVIDENCE

	Evidence	Sources of Evidence	QE	Overall	R
				Quality	
1	Use of brief motivational	Cigrang et al., 2002	II-2	Fair	В
	intervention.	Colby et al., 1998	I		
		Emmons et al, 2001	I		
		Ershoff et al., 1999	II-2		
		Hajek et al., 2001	II		
		McHugh et al., 2001	II		
		Smith et al., 2001	II		
		Stotts et al., 2002	II		
		Tappin et al., 2000	II		

QE = Quality of Evidence; R = Recommendation (see Appendix B)

M. Congratulate And Encourage Continued Abstinence

OBJECTIVE

Congratulate non-users for changing a difficult behavior and encourage continued abstinence.

BACKGROUND

Nicotine dependence is a primary, chronic disease with genetic, psychosocial, and environmental factors influencing its development and manifestations. The disease is often progressive and fatal, because tobacco use causes coronary artery disease, chronic lung disease, and cancer. It is characterized by impaired control over tobacco use, preoccupation with the drug nicotine, use of tobacco despite adverse consequences, and distortion in thinking, including denial of addiction. Therefore, congratulating those who do not use tobacco for maintaining their health is an important element in primary prevention.

RECOMMENDATIONS

1. All tobacco non-users should be congratulated for not using tobacco ("Good for you") and advised to avoid initiation of tobacco. ("The single best thing you can do for your health is to avoid all tobacco products.")

[B]

DISCUSSION

Primary care reinforcement of not using tobacco among young non-smokers has been shown to prevent the onset of smoking, especially in boys (Fidler & Lambert, 2001). Brief motivational interventions promote positive behavior changes in tobacco users. Positive reinforcement of a behavior (not using tobacco) generally encourages its continuation. A simple, brief, congratulatory statement may serve this purpose.

EVIDENCE

	Evidence	Sources of Evidence	QE	Overall Quality	R
1	Congratulate all non-tobacco users	Fidler & Lambert, 2001	II	Good	В
	and advise all non-tobacco users to avoid initiation of tobacco products.				
	avoid illitiation of tobacco products.				

 $QE = Quality \ of \ Evidence; \ R = Recommendation \ (see \ Appendix \ B)$

N. Assess Risk For Relapse

OBJECTIVE

Assess the risk for relapse for patients who have recently quit.

BACKGROUND

Most relapse occurs in the first three months after a quit attempt, but people making a quit attempt continue to be at-risk beyond this point. Individuals who have been abstinent for less than three months should be considered at high-risk for relapse and candidates for relapse prevention counseling. This is especially true if they have had slips (sporadic episodes of tobacco use) early in the quitting process, since one or more slips after cessation is a predictor for relapse. Although relapse frequently occurs, the average adult is able to successfully quit tobacco use after multiple attempts; so repeated quit attempts should be encouraged.

Persons fitting any of the following parameters should be considered candidates in need of relapse prevention counseling and medication (Brownell et al., 1998):

- 1. Individual factors relate to an increased likelihood for relapse:
 - Negative emotional states (e.g., stress, depression, and anxiety)
 - Concern about post-cessation weight gain
 - Presence of significant craving and/or withdrawal symptoms
 - Present or past history of substance use disorder
 - Previous quit attempts
 - Unaware or unconcerned about issues related to relapse
 - Failure to modify his or her environment
 - Engagement in "risky behavior" such as consumption of alcohol or other mind-altering substances
 - Attends establishments where tobacco use is tolerated, even encouraged (e.g., bars)
- 2. Social and environmental factors related to relapse:
 - Tobacco use is socially accepted and legal in the area where prior tobacco user lives or works
 - Presence of other tobacco users at home or work
 - Lack of social support for quitting
 - Visual cues related to the advertising of tobacco products
 - Easy access to tobacco products

RECOMMENDATIONS

- 1. Tobacco users who have been abstinent for less than three months should be assessed for relapse. [B]
- 2. Tobacco users attempting to quit should be screened for a history of depression or a presentation of depressive symptoms predating the quit attempt as these factors strongly predict relapse. [B]
- 3. Psychosocial and environmental risk factors for relapse should be assessed to include: stress, depression, withdrawal symptoms, previous quit attempts, close presence of other tobacco users, history of substance use disorder and/or other risky behaviors. [C]
- 4. Patients who have relapsed should be assessed to determine whether they are willing to make another quit attempt. [C]

DISCUSSION

Tobacco use is characterized as a chronic relapsing disorder due to the high frequency of relapse after a single quit attempt. Relapse rates are highest within the first three months of attempted quitting and fall significantly after three months (U.S. Department of Health and Human Services [DHHS], 1994; Westman et al., 1997; Zhu et al., 1996). Relapse has been seen even after one or more years of abstinence (Brandon et al., 1990;

- Tobacco users using fewer than the equivalent of 10 cigarettes a day may not have developed tolerance to nicotine and should therefore be started on a reduced dose of NRT.
- Adolescents (Hurt et al., 2000; Smith et al., 1996) Use of patches with minimal and intensive counseling produced long-term tobacco cessation rates of 5 percent. Side effects were similar to adults, the most common being localized skin reactions.

2. Nicotine Polacrilex Resin (gum) (Lam et al., 1987; Murray et al., 1996)

- Allows tobacco users to take an active coping response to nicotine withdrawal symptoms.
- Provides plasma nicotine concentrations approximately 30 to 64 percent of pre-cessation levels
- Is not associated with as much weight gain as placebo during treatment.
- Acidic beverages (i.e., coffee and juice) inhibit the absorption of nicotine and should be avoided within 15 20 minutes of gum use (Fiore et al., 2000).
- Some persons may have difficulty following instruction to "park" the gum and may treat it like regular chewing gum resulting in nausea or gastrointestinal upset.
- Sticks to dentures, may dislodge fillings and inlays because of its density.
- TMJ syndrome is a relative contraindication.

3. **Nicotine Polacrilex Lozenge** (Shiffman et al., 2002)

- Allows tobacco users to take an active coping response to nicotine withdrawal symptoms.
- Doesn't stick to dentures.
- Not contraindicated in TMJ syndrome.
- Easier to use than gum.
- Potential to consume too quickly may cause symptoms of high nicotine levels.
- Acidic beverages (i.e., coffee and juice) inhibit the absorption of nicotine and should be avoided within 15 20 minutes of gum use (Fiore et al., 2000).

4. **Nicotine Nasal Spray** (Hjalmarson et al., 1994; Hurt et al., 1998)

- Persons should be cautioned not to exceed recommended doses and to be aware of the potential for dependence that may result from use of this product.
- Peak concentrations occur more rapidly than other NRT products (within 15 minutes) resembling the kinetics of nicotine seen with cigarette use.
- May be better tolerated by those who have had dermatological effects from the patch or dental side effects from the gum.
- Local irritant adverse effects, including nasal and throat irritation, runny nose, sneezing, watery eyes, and cough may occur. These effects frequently dissipate after several days of use.

5. **Nicotine Oral Vapor Inhaler** (Tonnesen et al., 1993)

- Absorption of nicotine occurs through the buccal mucosa, not through the lungs.
- Peak plasma concentrations occur in 15 minutes, as seen with nicotine nasal spray.
- Need for hand-mouth action can be substituted with this product.
- High incidence (about 66 percent) of mouth and throat irritation.
- High residual level of nicotine in discarded cartridge (danger to children and pets).
- Persons should be told to stop smoking completely before using this product and not to exceed the recommended maximum dosage (16 mg/day).

Key Points For Non-NRT Agents:

- 1. Can be started while the person is still smoking without adverse effects.
- Bupropion is nonaddicting and nicotine-free; therefore, no withdrawal symptoms occur after discontinuation.
- 3. Potential to lower the seizure threshold in some individuals.
- 4. Pregnancy Category B, may be preferable to NRT in pregnant women.
- 5. Comparative pharmacokinetic data at equal doses shows equivalent absorption between the IR and SR products. At steady state, peak levels are lower and trough levels are higher with the SR product versus the

- IR product. However, average concentrations of the parent drug and metabolites, AUC's, and peak metabolite concentrations are equivalent between the IR and SR, making them bioequivalent at steady state.
- 6. Adolescents Use for tobacco cessation has not been evaluated in this population. Bupropion IR has been studied in a small number of adolescents with depression and attention deficit hyperactivity disorder (ADHD) and appears to be safe and well tolerated. It should be used with caution for adolescents motivated to quit who are highly addicted (Davis et al., 2001; Glod et al., 2000; Hudziak et al., 2000; Solhkhan et al., 2001).
- 7. Geriatrics Use for tobacco cessation has not been systematically evaluated in this population. One small pharmacokinetic study found drug accumulation in older patients. Other studies show increased risk of falls in elderly taking bupropion SR (Joo et al., 2002; Sweet et al., 1995, Szuba & Leuchter, 1992).
- 8. Military flight status While first-line pharmacotherapy is generally safe and effective, military prescribers should consult their service-specific recommendations governing the use of these medications (Zastawny, 2002).

Available Non-NRT Agents - Bupropion SR and Bupropion IR:

- 1. Bupropion is contraindicated under the following circumstances: (Hughes et al., 1998)
 - In persons with a seizure disorder, bupropion can potentially lower the seizure threshold in these persons.
 - Persons who are predisposed to seizures due to a current or prior diagnosis or bulimia or anorexia nervosa.
 - Persons taking monoamine oxidase inhibitor (MAOI). At least 14 days should elapse from the last dose of the MAOI to initiation of treatment with bupropion.
- 2. Bupropion should be used with caution (careful evaluation, monitoring) under the following circumstances (Jorenby et al., 1999):
 - Persons who are taking a noradrenergic antidepressant agent.
 - Persons with medical conditions that may predispose them to seizures:
 - o Severe head trauma
 - o Central nervous system tumor
 - History of seizures
 - o Abrupt withdrawal from heavy, daily alcohol or other sedatives
 - o Addiction to opiates, cocaine, or stimulants
 - Diabetics treated with oral hypoglycemics or insulin at-risk for hypoglycemic induced seizures
 - Persons with hepatic dysfunction or end stage cirrhosis.
 - Caution in patients with insomnia.

EVIDENCE

Drug	Efficacy OR=Odds Ratio CI = 95% Confidence Interval Abstinence Rate (% vs. placebo)	Source of Evidence	DBPC Trials (n)	QE	Overall Quality	Net Effect	R
	Ni	cotine Replacement T	Therapy (N	IRT)			
Transdermal nicotine patch	OR 1.74 (CI 1.57-1.93) Estimated abstinence rate 17% (CI 14.0-21.0) vs. 8.4%	Silagy et al., 2002 PHS Table 29	34	I	Good	Moderate	A
Nicotine polacrilex gum	OR 1.66 (CI 1.52-1.81) Estimated abstinence rate 18% (CI 17.0-19.0) vs. 11.6%	Silagy et al., 2002 PHS Table 26	51	I	Good	Moderate	A
Nicotine polacrilex lozenges	(a) 2 mg: OR 2.08 (CI 1.63-2.65) 4mg:OR 2.67 (CI 1.69-4.22) (b) 2mg:OR 2.10 (CI 1.59-2.79) 4mg:OR 3.69 (CI 2.74-4.96)	(a) Silagy et al., 2002 (b) Shiffman et al., 2002	3	I	Good Fair	Moderate Substantial	В
	Estimated abstinence rate 2 mg:46% vs. 29.7% 4 mg: 48.7% vs. 20.8%						
Nicotine nasal spray	OR 2.27 (CI 1.61-3.2) Estimated abstinence rate 24% (CI 20.0-28.0) vs. 11.8%	Silagy et al., 2002 PHS Table 28	4	I	Good	Moderate	A
Nicotine oral inhaler	OR 2.08 (CI 1.43-3.04) Estimated abstinence rate 17% (CI 14.0-21.0) vs 9.0%	Silagy et al., 2002 PHS Table 27	4	I	Good	Moderate	A
	FDA A	approved Anti-Depres	ssant Cess	ation Ai	id		
Bupropion SR (Zyban)	OR 2.1 (CI 1.5-3.0) Estimated abstinence rate 30.5% (CI 23.2-37.8) vs. 17.3%	PHS Table 25	2	I	Good	Moderate	A

 $QE = Quality \ of \ Evidence; \ R = Recommendations \ (see \ Appendix \ B)$

TABLE OF DRUG COSTS

Drug and Dose	Cost/Unit ¹	Cost/Month	Rank/Cost ²
Nicotine patch	\$1.95 per patch Dose 1 patch/day (varied mg)	Average price for initial therapy 30 days = \$58.50/month	\$
Nicotine gum	2mg = \$0.21 each 4mg = \$0.29 each	12/day x 30 days = \$75.60/month 12/day x 30 days = \$104.40/month	\$\$
Nicotine spray	\$0.21 per dose Up to 40 doses/day	\$94.50 – \$252.00/first month	\$\$\$\$\$
Nicotine lozenge	2 mg & 4mg = \$0.41 each†	\$159.25 – \$246.00/month	\$\$\$
Nicotine inhaler	\$0.48 - 0.60 each cartridge Dose 8 - 16 cartridges/day	\$115.20 – \$288.00/month	\$\$\$\$\$
Bupropion SR 150 mg (Zyban)	\$1.09 each Dose 2 tablets/day	BID = \$65.40/month	\$
Bupropion IR 100mg	\$0.1332 each One three times a day	\$11.99/month	\$

^{1 -} Federal Supply Schedule (FSS) and contract as of 3-15-04
2 -Relative ranking by acquisition costs only
† FSS price not available at current time

APPENDIX A-4: A. Motivational Techniques

The "Five R's"- A Counseling Sequence

Relevance	Encourage the patient to indicate why quitting is personally relevant, being as specific as possible. Motivational information has the greatest impact if it is relevant to a patient's disease status or risk, family or social situation (e.g., having children in the home), health concerns, age, gender, and other important patient characteristics (e.g., prior quitting experience, personal barriers to cessation).
	The clinician should ask the patient to identify potential negative consequences of tobacco use. The clinician may suggest and highlight those that seem most relevant to the patient. The clinician should emphasize that smoking low-tar/low-nicotine cigarettes or use of other forms of tobacco (e.g., smokeless tobacco, cigars, and pipes) will not eliminate these risks. Examples of risks are:
	 Acute risks: Shortness of breath, exacerbation of asthma, chronic cough, acute bronchitis, harm to pregnancy, impotence, infertility, increased serum carbon monoxide, loss of smell and taste.
Risks	 Long-term risks: Heart attacks, strokes, vascular disease, lung and other cancers (larynx, oral cavity, pharynx, esophagus, pancreas, bladder, cervix, leukemia), chronic obstructive pulmonary diseases (chronic bronchitis and emphysema), long-term disability and need for extended care.
	 Environmental risks: Increased risk of lung cancer and heart disease in household family members; higher rates of smoking by children of tobacco users; increased risk for low birth weight, sudden infant death syndrome (SIDS), asthma, middle ear disease, and respiratory infections in children of smokers; fires.
	The clinician should ask the patient to identify potential benefits of stopping tobacco use. The clinician may suggest and highlight those that seem most relevant to the patient. Examples of rewards follow: • Improved personal and family health
	Breathe more easily
	Food will taste better
	Improved sense of smell
	Significant money savings
	• Feel better about self
Rewards	Home, car, clothing, breath will smell better
	Can stop worrying about quitting- feel free from addiction
	Set a good example for children
	Have healthier babies and children
	Not worry about exposing others to smoke
	Feel better physically
	Improved performance at work and in physical activities
	Reduced wrinkling/aging of skin
	The clinician should ask the patient to identify barriers or impediments to quitting and note elements of treatment (problem solving, pharmacotherapy) that could address barriers. Typical barriers might include: • Withdrawal symptoms
Roadblocks	Fear of failure
	Weight gain
	Lack of support

	Depression
	Enjoyment of tobacco
Repetition	The motivational intervention should be repeated every time an unmotivated patient visits the clinic setting.
Repetition	Tobacco users who have failed in previous quit attempts should be told that most people make repeated quit attempts before they are successful.

B. Motivational Interviewing

"Motivational Interviewing"- A general counseling style:

Treatment Improvement Protocol (TIP), based on consensus of clinicians and experts in substance abuse treatment, was developed under the sponsorship of the U.S. DHHS. The TIP is based on fundamental rethinking of the concept of motivation and shows how substance abuse treatment staff can influence change by developing therapeutic relationships that respect and build on the patient's autonomy, and at the same time, make the treatment clinician a partner in the change process. The Working Group believes that several of the different motivational interventions that can be used at all stages of the change process and the tools and assessment instruments related to motivation should be incorporated into the treatment of tobacco use.

Counseling interventions to increase motivation are most likely to be effective if "motivational interviewing" strategies are utilized. "Motivational interviewing" describes a set of techniques that are designed to advance the process of behavior change. The interviewing techniques are client centered, empathic, non-judgmental, non-argumentative, and promote patient autonomy and self-efficacy. The counseling acknowledges the tobacco user's ambivalence about stopping such use, helps create a discrepancy for the patient between their current situation and their desired situation, assists the user in examining the pros and cons of continued use versus quitting, and encourages the patient to create their own solutions and to make their own decisions.

Motivational interviewing is a therapeutic style intended to help clinicians work with clients to address their ambivalence. While conducting a motivational interview, the clinician is directive yet client centered, with a clear goal of eliciting self-motivational statements and behavioral change from the client, and seeking to create client discrepancy to enhance motivation for positive change. Motivational interviewing may be seen not as a set of techniques or tools, but rather as a way of interacting with clients. Motivational interviewing is supported by the following principles:

- Ambivalence about substance use and change is normal and constitutes an important motivational obstacle in recovery.
- Ambivalence can be resolved by working with the client's intrinsic motivations and values.
- The alliance between patient and clinician is a collaborative partnership to which each brings important expertise.
- An empathic, supportive, yet directive counseling style provides conditions within which change can occur. (Direct argument and aggressive confrontation tend to increase client defensiveness, reducing the likelihood of change.)

The motivational interviewing style facilitates an exploration of stage-specific motivational conflicts that can potentially hinder further progress. However, each dilemma also offers an opportunity to use the motivational style as a way of helping clients explore and resolve opposing attitudes.

The Consensus Panel recognizes that successful motivational interviewing will entail being able to:

- Express empathy through reflective listening.
- Communicate respect for and acceptance of patients and their feelings.
- Establish a nonjudgmental, collaborative relationship.
- Be a supportive and knowledgeable consultant.
- Compliment rather than denigrate.
- Listen rather than tell.

- Gently persuade, with the understanding that change is up to the client.
- Provide support throughout the process of recovery.
- Develop discrepancy between clients' goals or values and current behavior, helping clients recognize the discrepancies between where they are and where they hope to be.
- Avoid argument and direct confrontation, which can degenerate into a power struggle.
- Adjust to, rather than oppose, client resistance.
- Support self-efficacy and optimism: that is, focus on clients' strengths to support the hope and optimism needed to make change.

Clinicians who adopt motivational interviewing as a preferred style have found that the following five strategies are particularly useful in the early stages of treatment:

- 1. Ask open-ended questions. Open-ended questions cannot be answered with a single word or phrase. For example, rather than asking, "Do you like to drink?" ask, "What are some of the things that you like about drinking?"
- 2. *Listen reflectively*. Demonstrate that you have heard and understood the client by reflecting what the client said.
- 3. *Summarize*. It is useful to summarize periodically what has transpired up to that point in a counseling session.
- 4. Affirm. Support and comment on the client's strengths, motivation, intentions, and progress.
- 5. *Elicit self-motivational statements*. Have the client voice personal concerns and intentions, rather than try to persuade the client that change is necessary.

See more details for tailoring the motivational intervention to the stages of change model in [http://motivationalinterview.org/library/TIP35/TIP35.htm]

Reference:

Miller W, et al. TIP - Treatment Improvement Protocol; Enhancing Motivation For Change In Substance Abuse Treatment. U.S. DHHS, Center for Substance Abuse Treatment; Rockville, MD, 1999.

Adapted from Brad Cheek (1999): http://www.wellclosesquare.co.uk/training/consult/motiv.htm

APPENDIX A-5: Relapse Prevention

PHS Brief Strategy C-1. Components of Minimal Practice Relapse Prevention

These interventions should be part of every encounter with a patient who has quit recently:

Every ex-tobacco user undergoing relapse prevention should receive congratulations on any success and strong encouragement to remain abstinent.

When encountering a recent quitter, use open-ended questions designed to initiate patient problem solving (e.g., How has stopping tobacco use helped you?) The clinician should encourage the patients' active discussion of the topics below:

The benefits, including potential health benefits, the patient may derive from cessation.

Any success the patient has had in quitting (duration of abstinence, reduction in withdrawal, etc.).

The problems encountered or anticipated threats to maintaining abstinence (e.g., depression, weight gain, alcohol, other tobacco users in the household).

PHS Brief Strategy C-2. Components of Prescriptive Relapse Prevention

During prescriptive relapse prevention, a patient might identify a problem that threatens his or her abstinence. Specific problems likely to be reported by patients and potential responses follow:				
Problems	Responses			
Lack of support for cessation	Schedule follow-up visits or telephone calls with the patient.			
	Help the patient identify sources of support within his or her environment.			
	Refer the patient to an appropriate organization that offers cessation			
	counseling or support.			
Negative mood or depression	If significant, provide counseling, prescribe appropriate medications, or refer			
	the patient to a specialist.			
Strong or prolonged withdrawal	If the patient reports prolonged craving or other withdrawal symptoms,			
symptoms	consider extending the use of an approved pharmacotherapy or			
	adding/combining pharmacologic medications to reduce strong withdrawal			
	symptoms.			
Weight gain	Recommend starting or increasing physical activity; discourage strict			
	dieting.			
	Reassure the patient that some weight gain after quitting is common and appears to be self-limiting.			
	Emphasize the importance of a healthy diet.			
	Maintain the patient on pharmacotherapy known to delay weight gain (e.g.,			
	bupropion SR, NRTs, particularly nicotine gum).			
	Refer the patient to a specialist or program.			
Flagging motivation/feeling	Reassure the patient that these feelings are common.			
deprived	Recommend rewarding activities.			
	Probe to ensure that the patient is not engaged in periodic tobacco use.			
	Emphasize that beginning to smoke (even a puff) will increase urges and			
	make quitting more difficult.			

Adapted from the Clinical Practice Guideline for Treating Tobacco Use and Dependence (Fiore et al., 2000)

Strategies to Address Factors Associated with Relapse

	Anticipated Factors/Conditions	Suggested Actions/Interventions
1	High-risk for relapse (e.g., patient with multiple relapses)	- Initiate a telephone follow-up - Encourage rewarding activities to enhance motivation
2	Ineffective medication regimen or non-adherence	 Assess the effectiveness of pharmacotherapy and increase/adjust medication Address barriers to non-adherence or consider other therapies
3	Lack of social support for abstinence	- Help identify sources of support within the person's environment or refer the person to an appropriate organization offering cessation counseling or support - Address barriers and support
4	Prolonged withdrawal symptoms	- Educate about symptoms and expectations - Prescribe pharmacological therapy, as appropriate
5	Weight gain	- Reassure that some weight gain is common - Treat for weight gain (dietary/exercise/lifestyle recommendations) - Consider bupropion or NRT to delay weight gain
6	Substance use and other risky behaviors (e.g., gambling and compulsiveness)	- Consider referral to specialists for treatment of substance use dependence - Refer to the VA/DoD Clinical Practice Guideline for the Treatment of Substance Use Disorders
7	Negative mood, stress, depression, or anxiety	- Prescribe appropriate medications or refer to a mental health specialist

APPENDIX A-6: Primary Prevention in Young Adults and Adolescents

Suggested focused interventions for Primary Care providers to prevent initiation of tobacco use include the following:

Elementary School (through 6th grade):

- 1. Ask the child if he or she has experimented with tobacco.
- 2. Reinforce positive health choices.
- 3. Provide anticipatory guidance regarding the likelihood that he or she may encounter peers who use tobacco and discuss ways in which he or she might address peer pressure to try tobacco.

Middle School and High School (7 to 12th grade):

- 1. Reassure that most kids do not use tobacco.
- 2. Educate that all forms of tobacco (including snuff, cigarettes, dip, etc.) are equally dangerous and extremely addictive, and once you are hooked, it is very hard to quit.
- 3. Readdress issues of peer pressure.
- 4. Introduce the idea that addiction to tobacco takes away one's independence.
- 5. Point out that tobacco use leads to:
 - Bad breath
 - Brittle and smelly hair
 - Smelly clothes
 - Stained teeth and finger nails
 - Stained and burned clothes
 - More colds, shortness of breath, and minor illnesses
 - Decreased athletic performance
 - Fire and deaths
- 6. Tobacco companies market to teenagers that smoking is rugged, sexy and cool. Eighty-five percent of all teenagers say they would prefer a boyfriend or girlfriend who does NOT smoke.
- 7. Addiction to nicotine may make a person more susceptible to trying other dangerous drugs.
- 8. The rule of 4s: There are over 4000 chemicals in every cigarette; 400 are toxic, at least 40 are known to cause cancer, and they are the same chemicals as are found in dead bodies (formaldehyde), moth balls or urinal cakes (naphthalene), gas chambers (hydrocyanide), fertilizer (phosphatides), and decaying fish (methylamine).

APPENDIX A-7: Promotion of Tobacco Cessation in the Health Care System

Suggested Strategies

OBJECTIVE

- Increase to 100 percent any beneficiary's access to evidence-based tobacco use and dependence treatment services in the DoD/VA system.
- Remove barriers to providers, staff, clinical settings, and administrators from the DoD/VA system, so as to increase provision and utilization of tobacco use and dependence treatment services.

BACKGROUND

In the health care system, treatment for tobacco use and dependence often begins with brief advice provided by a health care provider that advises the patient to quit, followed by possible interaction with counseling and pharmacotherapy. Considerable research shows that many evidence-based tobacco use and dependence treatments are effective in addition to health care provider advice and follow-up (Levy & Friend, 2002). With this evidence, the DoD/VA health care system administrators must ensure changes in the DoD/VA systems that develop, support, and sustain a range of evidence-based tobacco use and dependence treatment services. Based on system changes that remove barriers to evidence-based treatment services, the greater the access that DoD/VA beneficiaries have to this range of services, the greater the potential to increase treatment use and quit rates.

Smoking cessation is the "gold-standard" for cost-effectiveness among medical/preventive interventions. Smoking cessation has been called the "gold standard of health care cost effectiveness" (Eddy, 1992). Few interventions, with the exception of vaccinations for children and older adults, offer better value. Compared with other routine preventive interventions, smoking cessation is extremely cost-effective, comparing favorable with other health care interventions such as screening for hypertension and yearly mammography. Coronary bypass graft surgery costs roughly 10 times as much per quality-adjusted year of life saved (Cromwell et al. 1997). A return on the investment made on smoking cessation can be made relatively quickly. A study by the Group Health Cooperative suggests that 4 years after quitting, smokers who quit have significantly lower health care utilization than smokers who continue (Wagner et al. 1995).

In a systematic assessment of the value of clinical preventive services recommended by the US Preventive Services Task Force, smoking cessation services for adults was one of the highest ranked services (in terms of disease burden and cost-effectiveness) with one of the lowest delivery rates of all preventive services (Coffield et al. 2001). These and other findings would suggest that despite knowledge of the health benefits of tobacco use cessation and availability of cost-effective treatments, many health care providers and health care systems still fail to treat tobacco use adequately.

RECOMMENDATIONS

Main recommendations – "Top 10 system changes"

Changes at the organization level

- 1. National and local leadership should fully endorse and support the goal of reducing tobacco use and make it an organizational and institutional priority.
- 2. Tobacco use cessation treatment (both counseling and pharmacotherapy) should be provided as a covered benefit with no co-payment.
- 3. Clinical sites should dedicate staff to provide tobacco dependence treatment and assess the delivery of this treatment in staff performance evaluations.
- 4. The Veterans Health Administration and Department of Defense should each implement standardized data collection to allow tracking and management of tobacco users.

5. The Veterans Health Administration and Department of Defense should establish national Quitlines for smoking cessation, which include provision of smoking cessation medications. Mechanisms should be developed to facilitate provider referral to Quitlines.

Changes at the clinic level

- 6. Treatment and referral for smoking cessation, (as well as their documentation) should be as convenient as possible, since it increases the likelihood that patients will receive appropriate treatment.
- 7. Every clinic should implement a tobacco-user identification system (e.g., use nicotine dependence ICD code).
- 8. The Veterans Health Administration and Department of Defense should each use clinical reminders (electronic, if possible) that are tailored to the specific treatment setting.

Changes at the provider level

- 9. Every facility should develop and adopt strategies to increase provider's adherence to the guideline (e.g., academic detailing, provider profiling, education outreach).
- 10. All providers and other health care team members should be trained in providing smoking cessation treatment, as patients who see trained providers are more likely to receive appropriate treatment.

Additional recommendations

Changes at the organization level

- 11. The Veterans Health Administration and Department of Defense should establish an Internet-based smoking cessation web site, to provide broader access to treatment for smokers and a central resource location for staff.
- 12. The Veterans Health Administration and Department of Defense should make all installations and campuses smoke-free.
- 13. Each institution's policies should support and promote the provision of tobacco use cessation services.
- 14. All facilities should initiate environmental and policy changes that discourage tobacco use among staff personnel, as staff who use tobacco are less likely to assist patients in quitting.

Changes at the clinic level

- 15. Tobacco users should be offered treatment at all clinical settings, as repeated advice from multiple providers increases the likelihood that they will quit.
- 16. Barriers to receiving smoking cessation treatment should be eliminated, so that patients can access treatment at any time and place.

Changes at the provider level

17. The Veterans Health Administration and Department of Defense should develop methods to reward clinicians and specialists for delivery of effective tobacco dependence treatments.

DISCUSSION

System changes are one of the most important aspects of tobacco control. Health care providers and staff universally acknowledge the importance of tobacco use cessation, but often fail to advise tobacco users to quit and assist them in quitting. This is in part due to the many competing demands placed on providers (Chernof et al., 1999) and health care institutions. System changes help to reduce barriers, increase knowledge and skills, and modify attitudes with respect to smoking cessation, which in turn increases the provision of effective tobacco cessation services. The changes are broken down into three levels for convenience and clarity (the organization, the clinic, and the provider), although many of the recommendations act at multiple levels.

Organization Level Changes

Changes at the organization level focus on modifying the culture with respect to tobacco use cessation and providing services or resources that are too large or complex for one facility to develop. Making tobacco use cessation a top organizational priority is one of the most important changes, as that makes all other changes much easier to effect. Tobacco use cessation treatment (both counseling and pharmacotherapy) should be a covered benefit, as it dramatically increases the rate of provision of these services (Curry et al., 1998; Fiore et al., 2000). Co-payments for treatment should be eliminated. Curry and colleagues found that elimination of all co-payments led to higher total costs but also to an increased number of non-smokers, through much higher levels of provision of tobacco use

cessation treatments. Despite some people's concerns, having smoking cessation treatment available as a covered benefit did not lead to profligate use. When cost-free access of up to four 30-day trials of NRT was provided for over a year, 73 percent used this benefit once, 20 percent used it twice, and only 3 percent and 5 percent used it three and four times, respectively (Harris et al., 2001). On a separate note, telephone Quitlines should be available to all tobacco users, as these are effective and greatly increase access to treatment.

While there is not yet evidence that Internet-based smoking cessation programs are effective, several studies are currently examining this issue. In the absence of data, these programs provide a reasonable and efficient way to support patients who have Internet access. In addition, the Internet provides an efficient way to allow providers to access up-to-date information, including guidelines, handouts, and other materials.

Clinic-Level Changes

Changes at the clinic level focus on making it as easy as possible to provide tobacco use cessation treatment to patients. Providers have many other competing obligations and demands on their time (Chernof et al., 1999), and the more difficult it is to help tobacco users quit, the less likely it is that it will happen. Therefore, clinics should review the entire process for tobacco use cessation, with an eye to making it as simple and easy as possible. Patients often say that the provider's advice is a particularly important motivating factor in helping them quit (Fiore et al., 2000). Clinics should therefore ensure there is a system for helping remind the provider to advise the patient to quit and then for assisting the provider in assisting the patient to quit. As an example, a typical set-up might include tobacco use status as part of the vital signs, with a reminder (electronic or paper) for the provider if the patient uses tobacco. After the provider advises the patient to quit, another staff member (e.g., nurse, pharmacist) might provide more detailed instructions on medication use and cessation tips, along with one or more follow-up contacts. Specific tasks that a clinic should think about in this regard are: 1) identification of tobacco users in a systematic way, 2) provision of detailed information about cessation, 3) ongoing management of tobacco cessation pharmacotherapy, and 4) follow-up counseling.

Provider Level Changes

At the provider level, changes focus on training and encouraging the provider and making tobacco use cessation treatment the standard of care. Therefore, systems should ensure that all health care providers receive adequate training in counseling tobacco users and providing pharmacotherapy. Training includes both initial training (which focuses on improving everyone's knowledge and skills) and ongoing, follow-up training (which focuses on refining skills and removing barriers). Several ongoing studies are examining the use of provider profiling, whereby the performance of individual providers is audited and providers are given individual feedback. Additional studies are examining the effectiveness of educational outreach (also known as academic detailing). In a typical implementation of this approach, a respected local peer (an opinion leader) might briefly "detail" providers with specific information about tobacco use cessation. Not only does this efficiently give providers helpful information, it also sends the unspoken message that someone they know believes in tobacco use cessation and practices it with their own patients (thereby targeting cultural norms for providers). No studies have examined the use of incentives (either positive or negative) as a way to modify providers' behavior with respect to tobacco use cessation, and studies examining their use in other areas (e.g., increasing immunization rates) have had mixed results (Giuffrida et al., 2000).

[Additional data on strategies for designing the health care system to promote tobacco use cessation can be found in Evidence Report Question #18]

APPENDIX B: Guideline Development Process

The development process of the VA/DoD Clinical Practice Guideline for the Management of Tobacco Use followed the steps described in "Guideline for Guideline," an internal working document of VHA's National Clinical Practice Guideline Council, which requires an ongoing review of the work in progress.

Target Audience

- Tobacco use as the targeted behavior and tobacco users as the clinical population of interest.
- Interventions for the primary prevention of tobacco use only if they are directly relevant to clinical practice. The guideline does not include community level intervention (mass media, education, workplace) which are important components of the effort to reduce the prevalence of tobacco use in the general population.
- The guideline is designed for three main audiences: primary care providers/managers; tobacco dependence treatment specialists; and health care team members and administrators across the health care systems of the VA and DoD.

Focus of the Update

- 1. Update any recommendations from the original guideline likely to be affected by new research findings.
- 2. Summarize the literature and make recommendations regarding special populations.
- 3. Address content areas and models of treatment for which new data has been published since the development of the original guideline.
- 4. Provide information and recommendations on health systems changes relevant to tobacco cessation.
- 5. Evaluate tobacco dependence treatments for efficacy of interventions aimed at modifying both clinician and health care delivery system behavior.

Guideline Development Process

The Offices of Quality and Performance and Patient Care Service, in collaboration with the network Clinical Managers, the Deputy Assistant Under Secretary for Health, and the Medical Center Command of the DoD identified clinical leaders to champion the guideline development process. During a preplanning conference call, the clinical leaders defined the scope of the guideline and identified a group of clinical experts from the VA and DoD that formed the Guideline Development Working Group.

The Working Group participated in two face-to-face sessions to reach a consensus about the guideline recommendations and to prepare a draft document. The draft was revised by the experts through numerous conference calls and individual contributions to the document.

Clinical experts in the VA and DoD reviewed the final draft. Their feedback was integrated into the final draft. Nonetheless, this document is a work in progress. It will be updated every two years, or when significant new evidence is published.

The guideline is the product of many months of diligent effort and consensus building among knowledgeable individuals from the VA, DoD, academia, and guideline facilitators from the private sector. An experienced moderator facilitated the multidisciplinary Working Group. The list of participants is included in the introduction to the guideline.

Formulating of Questions

Eighteen researchable questions and associated key terms were developed by the Working Group after orientation to the seed guidelines and to goals that had been identified by the Working Group. The questions specified (adapted from the Evidence-Based Medicine (EBM) toolbox, Centre for Evidence-Based Medicine, (http://www.cebm.net):

- Population characteristics of the target patient population
- Intervention exposure, diagnostic, or prognosis
- Comparison intervention, exposure, or control used for comparison
- Outcome –outcomes of interest

These specifications served as the preliminary criteria for selecting studies.

Selection of Evidence

Published, peer-reviewed, randomized controlled trials (RCTs) were considered to constitute the strongest level of *evidence* in support of guideline recommendations. This decision was based on the judgment that RCTs provide the clearest, scientifically sound basis for judging comparative efficacy. The Working Group made this decision recognizing the limitations of RCTs, particularly considerations of generalizability with respect to patient selection and treatment quality. Meta-analyses that included random controlled studies were also considered to be the strongest level of evidence, as well as reports of evidence-based systematic reviews.

A systematic search of the literature was conducted. It focused on the best available evidence to address each key question and ensured maximum coverage of studies at the top of the hierarchy of study types: evidence-based guidelines, meta-analyses, and systematic reviews. When available, the search sought out critical appraisals already performed by others that described explicit criteria for deciding what evidence was selected and how it was determined to be valid. The sources that have already undergone rigorous critical appraisal include Cochrane Reviews, Best Evidence, Technology Assessment, and EPC reports.

The search continued using well-known and widely available databases that were appropriate for the clinical subject. In addition to Medline/PubMed, the following databases were searched: Database of Abstracts of Reviews of Effectiveness (DARE) and Cochrane Central Register of Controlled Trials. For Medline/PubMed, limits were set for language (English), date of publication (1998 through December 2002) and type of research (RCT and meta-analysis).

Once definitive reviews or clinical studies that provided valid relevant answers to the question were identified, the search ended. The search was extended to studies/reports of lower quality (observational studies) only if there were no high quality studies.

Exclusion criteria included reviews that omitted clinical course or treatment. Some retrieved studies were rejected on the basis of published abstracts, and a few were rejected after the researchers scanned the retrieved citation for inclusion criteria.

The results of the search were organized and reported using reference manager software. At this point, additional exclusion criteria were applied. The bibliographies of the retrieved articles were hand-searched for articles that may have been missed by the computer search. Additional experts were consulted for articles that may also have been missed.

The articles identified during the literature reviews formed the basis for updating the guideline recommendations. The literature search for the guideline development was validated by: (1) comparing the results to a search conducted by the independent research and appraisal team; (2) a review of the database by the expert panel; and (3) requesting articles pertaining to special topics from the experts in the working group.

Preparation of Evidence Tables (reports)

Five of the researchable questions have been selected by the Working Group for detailed evidence review. A group of clinician reviewers and other researchers in health care, with experience in evidence-based appraisal, independently read and coded each article that met inclusion criteria. Each article was turned into a one-page summary of the critical appraisal by the research team and added to a central electronic database. Clinicians from the Center for Evidence-Based Practice at the State University of New York (SUNY), Upstate Medical University, Department of Family Medicine contributed several of the appraisal reports. Each of the evidence reports covered:

- Summary of findings
- Methodology
- Search terms
- Resources searched
- Summary table of findings
- Critical appraisal of each study

Rating of Evidence - Consensus of Experts

Following the independent review of the evidence, a consensus meeting was held to discuss discrepancies in ratings and formulate recommendations. The Working Group graded the recommendations based on the evidence reviews. These gradings are indicated in the Recommendations sections of the annotations. Where scientific data was lacking on an issue, recommendations were based on the clinical experience of the Working Group. These recommendations are marked as "Expert Consensus".

Recommendation and Overall Quality Rating

Evidence-based practice involves integrating clinical expertise with the best available clinical evidence derived from systematic research. The Working Group reviewed the evidence and graded it using the rating scheme developed by the United States Preventive Service Task Force (U.S. PSTF) (2001). The experts themselves, after an orientation and tutorial on the evidence grading process, formulated Quality of Evidence ratings (see Table 1), a rating of Overall Quality (see Table 2), a rating of the Net Effect of the Intervention (see Table 3), and an overall Recommendation (see Table 4).

Evidence Grading System

TABLE 1: Quality of Evidence (QE)

E1: Quality of Evidence (QE)		
I	At least one properly done RCT	
II-1	Well designed controlled trial without randomization	
II-2	Well designed cohort or case-control analytic study	
II-3	Multiple time series, dramatic results of uncontrolled experiment	
III	Opinion of respected authorities, case reports, and expert committees	

TABLE 2: Overall Quality

2 2. O votani Quanty		
Good	High grade evidence (I or II-1) directly linked to health outcome	
Fair	High grade evidence (I or II-1) linked to intermediate outcome; <i>or</i> Moderate grade evidence (II-2 or II-3) directly linked to health outcome	
Poor	Level III evidence or no linkage of evidence to health outcome	

TABLE 3: Net Effect of the Intervention

3. Net Effect of the Intervention		
Substantial	More than a small relative impact on a frequent condition with a substantial burden of suffering;	
	or	
	A large impact on an infrequent condition with a significant impact on the individual patient	
	level.	
Moderate	A small relative impact on a frequent condition with a substantial burden of suffering; or	
	A moderate impact on an infrequent condition with a significant impact on the individual patient	
	level.	

Small	A negligible relative impact on a frequent condition with a substantial burden of suffering; <i>or</i> A small impact on an infrequent condition with a significant impact on the individual patient level.
Zero or Negative	Negative impact on patients; <i>or</i> No relative impact on either a frequent condition with a substantial burden of suffering; <i>or</i> An infrequent condition with a significant impact on the individual patient level.

TABLE 4: Final Grade of Recommendation

	The net benefit of the intervention			
Quality of Evidence	Substantial	Moderate	Small	Zero or Negative
Good	A	В	С	D
Fair	В	В	С	D
Poor	I	I	I	I

- A A strong recommendation that the intervention is always indicated and acceptable
- **B** A recommendation that the intervention may be useful/effective
- C A recommendation that the intervention may be considered
- **D** A recommendation that a procedure may be considered not useful/effective, or may be harmful.
- I Insufficient evidence to recommend for or against the clinician will use clinical judgment

Abstract of the USPSTF:

- Once assembled, admissible evidence is reviewed at three strata: (1) the individual study, (2) the body of evidence concerning a single linkage in the analytic framework, and (3) the body of evidence concerning the entire preventive service. For each stratum, the Task Force uses explicit criteria as general guidelines to assign one of three grades of evidence: good, fair, or poor.
- Good or fair quality evidence for the entire preventive service must include studies of sufficient design and
 quality to provide an unbroken chain of evidence-supported linkages that generalize to the general primary
 care population and connect the preventive service with health outcomes. Poor evidence contains a
 formidable break in the evidence chain, such that the connection between the preventive service and health
 outcomes is uncertain.
- For services supported by overall good or fair evidence, the Task Force uses outcomes tables to help categorize the magnitude of benefits, harms, and net benefit from implementation of the preventive service into one of four categories: substantial, moderate, small, or zero/negative.

The Task Force uses its assessment of the evidence and magnitude of net benefit to make a recommendation, coded as a letter: from A (strongly recommended) to D (recommend against). It gives an "I" recommendation in situations in which the evidence is insufficient to determine net benefit (Harris et al., 2001).

Algorithm Format

The goal in developing the guideline for Management of Tobacco Use was to incorporate the information from several existing reports, recommendations, and statements into a format which would maximally facilitate clinical decision making. The use of the algorithm format was chosen because of the evidence that such a format improves data collection, diagnostic and therapeutic decision-making and changes patterns of resource use. The algorithm format may help the clinician sort out the logic and sequence of the decision-making process for choosing the appropriate interventions to help survivors during the disorientation that often follows a trauma.

The algorithmic format allows the provider to follow a linear approach to critical information needed at the major decision points in the clinical process, and includes:

- An ordered sequence of steps of care
- Recommended observations
- Decisions to be considered

Actions to be taken.

A clinical algorithm diagrams a guideline into a step-by-step decision tree. Standardized symbols are used to display each step in the algorithm (Society for Medical Decision-Making Committee [SMDMC], 1992). Arrows connect the numbered boxes indicating the order in which the steps should be followed.

	Rounded rectangles represent a clinical state or condition.
\bigcirc	Hexagons represent a decision point in the guideline, formulated as a question that can be answered Yes or No. A horizontal arrow points to the next step if the answer is YES. A vertical arrow continues to the next step for a negative answer.
	Rectangles represent an action in the process of care.
	Ovals represent a link to another section within the guideline.

A letter within a box of an algorithm refers the reader to the corresponding annotation. The annotations elaborate on the recommendations and statements that are found within each box of the algorithm. Included in the annotations are brief discussions that provide the underlying rationale and specific evidence tables. Annotations indicate whether each recommendation is based on scientific data or expert opinion. A complete bibliography is included in the guideline.

REFERENCES

Agency for Health Care Policy and Research (AHCPR). Manual for Conducting Systematic Review. Draft. August 1996. Prepared by Steven H. Woolf.

Cochrane Reviews, Cochrane Controlled Trials Register at http://www.update-software.com/cochrane.

Evidence-Based Medicine (EBM) toolbox, Centre for Evidence-Based Medicine at http://www.cebm.net

Guide to Clinical Preventive Services, Third Edition, 2000-2003: Report of the U.S. Preventive Services Task Force. Periodic Updates. AHRQ Publication No. 03-0007, March 2003. Agency for Healthcare Research and Quality, Rockville, MD. http://www.ahrq.gov/clinic/periodorder.htm

Harris RP, Helfand M, Woolf SH. Current methods of the U.S. Preventive Services Task Force. A review of the process. Am J Prev Med 2001.

Society for Medical Decision-Making Committee (SMDMC). Proposal for clinical algorithm standards, SMDMC on Standardization of Clinical Algorithms. In: Medical Decision Making 1992; 12(2):149-54.

VA 1996 External Peer Review Program. Contract No. V101(93) P-1369.

Woolf SH. Practice guidelines, a new reality in medicine II. Methods of developing guidelines. Archives of Intern Med 1992; 152:947-948.

APPENDIX C: Acronym List

AAP American Academy of Pediatrics
ADHD Attention deficit hyperactivity disorder
APA American Psychiatric Association

BI Brief intervention

CBT Cognitive behavioral training

CDC Centers for Disease Control and Prevention

CI Confidence interval

DAREDatabase of Abstracts of Reviews of EffectivenessDHHSDepartment of Health and Human ServicesCMSCenter for Medicare & Medicaid Services

DoDDepartment of DefenseEBMEvidence-based medicineFSSFederal supply scheduleMAOIMonoamine oxidase inhibitorMIMotivational interviewing

MIS Motivational interviewing/supportive therapy

MTF Medical treatment facility
NHIS National Health Interview Survey
NRT Nicotine replacement therapy

OR Odds ratio

PE Physical examination
PHS Public Health Service
PTSD Posttraumatic stress disorder

QE Quality of evidence

RCT Randomized controlled trial

REACH Navy's Reinforcing Education to Achieve Health Program

SMDMC Society for Medical Decision-Making Committee

SIDS Sudden infant death syndrome

SR Strength of recommendation [in evidence tables]
SR Sustained release [in reference to medication]

ST Smokeless tobacco

SUNY State University of New York

TFCPS Task Force on Community Preventive Services

TMJ Temporomandibular joint syndrome
U.S. FDA U. S. Food and Drug Administration
U.S. PSTF U.S. Preventive Service Task Force

VA Veterans Affairs

VAMC Veterans Affairs Medical Center
VHA Veterans Health Administration
VISN Veterans Integrated Services Network

APPENDIX D: Participant List

MAJ William P. Adelman, MD Chief, Adolescent Medicine Service National Naval Medical Center 8901 Wisconsin Avenue Bethesda, MD 20889

Phone: 301-295-4915

E-mail: wpadelman@bethesda.med.navy.mil

Peter L. Almenoff, MD Acting Network Director VISN 15

4801 E. Linwood Blvd. Kansas City, MO 64128 Phone: 816-922-2908 Fax: 816-922-3392

E-mail: Peter.Almenoff@med.va.gov

Oneil J. Brown

Administrative Assistant ACS Federal Healthcare, Inc. 5270 Shawnee Road Alexandria, VA 22312

Phone: 703-310-0158 Fax: 703-310-0126

E-mail: oneil.brown@acs-inc.com

MAJ Geralyn K. Cherry, MSN, RN USA MEDCOM

Quality Management, MCHO-Q, Room 111 2050 Worth Road

Fort Sam Houston, TX 78234-6026

Phone: 210-221-8971 Fax: 210-221-8478

E-mail: Geralyn.Cherry2@cen.amedd.army.mil

Lynn Clark, JD Project Manager

ACS Federal Healthcare, Inc.

5270 Shawnee Road Alexandria, VA 22312 Phone: 703-310-0025 Fax: 703-310-0126

E-mail: lynn.clark@acs-inc.com

Linda H. Ferry, MD, MPH

Chief, Preventive Medicine Section

Jerry L. Pettis VAMC 11201 Benton Street Loma Linda, CA 92357 Phone: 909-777-3290 Fax: 909-777-3281

E-mail: LHFerry@aol.com

Mark C. Geraci, PharmD BCOP

Pharmacy Benefits Management Strategic

Healthcare Group (119D)

1st Avenue- 1 Block North of Cermak Road

Building 37, Room 139 Hines, IL 60141 Phone: 708-786-7866 Fax (708) 786- 7891

E-mail: Mark.Geraci@med.va.gov

Ronald Goldman, PhD, MPH

Research Specialist

Department of Veterans Affairs

810 Vermont Avenue Washington, DC 20043 Phone: 202-273-8330

Fax: 202-273-9097

E-mail: Ronald.Goldman@hq.med.va.gov

Kim W. Hamlett-Berry, PhD

Director, Public Health National Prevention

Program

Department of Veterans Affairs 810 Vermont Avenue, NW Washington, DC 20420
Phone: 202-273-8929

Phone: 202-273-8929 Fax: 202-273-6243

E-mail: Kim.hamlet@hq.med.va.gov

Richard T. Harvey, PhD

Asst. Director, Preventive Behavior

VA National Center for Health Promotion and

Disease Prevention 3000 Croasdaile Dr. Durham, NC 27705

Phone: 919-383-7874, ext. 223

Fax: 919-383-7598

E-mail: Richard.harvey3@med.va.gov

Steve Heaston, RN, CS, MPH

Public Health Educator, Population Health Navy Environmental Health Center Program Manager for Clinical Prevention

Phone: 757 953-0962 (DSN 377)

Email: heastons@nehc.med.navy.mil

MAJ Donald E.Hicks, PA-C, MPH

Instructor

Interservice Physician Assistant Program

Ft. Sam Houston, TX Phone: 210-221-6684

E-mail: Donald.Hicks@AMEDD.ARMY.MIL

Sarah Ingersoll Project Manager

ACS Federal Healthcare, Inc.

5270 Shawnee Road Alexandria, VA 22312

Phone: 703-310-0176 Fax: 703-310-0126

E-mail: sarah.ingersoll@acs-inc.com

Mark A. Long, EdD

Health Promotion Program Manager for Tobacco

Cessation

Navy Environmental Health Center 620 John Paul Jones Circle, Suite 1100

Portsmouth, VA 23708-2103 Phone: 757-953-0959

Fax: 757-953-0658 E-mail: Long2@nehc.med.navy.mil

Joanne Marko, MS, CCC-SLP

ACS Federal Healthcare, Inc.

5270 Shawnee Road

Alexandria, VA 22312 Phone: 703-310-0184

Fax: 703-310-0126

E-mail: joanne.marko@acs-inc.com

Eugene Moore, PharmD Clinical Pharmacist

DoD Pharmacoeconomic Center 2421 Dickman Rd, Suite310

Fort Sam Houston, TX 78234-5081

Phone: 210-295-2792 Fax: 210-295-2789

E-mail: Eugene.Moore@amedd.army.mil

LTC Sharon E. Reese, BSN, MPH

Program Manager USACHPPM 5158 Blackhawk Rd

Aberdeen Proving Ground, MD 21010-5403

Phone: 410-436-7151 Fax: 410-436-7381

E-mail: Sharon.Reese@apg.amedd.army.mil

Pamila Richter, RDH Health Promotion Director USA Dental Command 2050 Worth Road, Ste 4

Fort Sam Houston, TX 78234-6026

Phone: 210-221-8241 Fax: 210-221-8810

E-mail: Pamila.Richter@cen.amedd.army.mil

Abby C. Rosenthal, MPH Office on Smoking and Health

Centers for Disease Control and Prevention,

4770 Buford Highway, NE Atlanta, GA 30341 Phone: 770-488-5159

Fax: 770-488-5848 E-mail: alr7@cdc.gov

Joanne Schmith, RNC, MPH

OH Nurse Consultant

USACHPPM Bldg. 1570

APG, MD 21010 Phone: 410-436-1002

Fax: 410-436-4637

E-mail: Joanne. Schmith@amedd.army.mil

Maj Lisa Schmidt, BSN, MSA Chief, Health Promotion Operations Air Force Medical Operation Agency

110 Luke Ave., Room 405

Bolling AFB, Washington DC, 20032

Phone: 202-767-0187 Fax: 202-404-8089

E-mail: Lisa.Schmidt@pentagon.af.mil

Diana M. Settles, MAT, ATC

Program Manager, Injury Prev. & Physical Fitness

Navy Environmental Health Center 620 John Paul Jones Circle, Suite 1100

Portsmouth, VA 23708-2197 Phone: 757-953-0977 DSN (377) E-mail: settlesd@nehc.med.navy.mil

Scott Sherman, MD, MPH Smoking Cessation Coordinator VA Greater Los Angeles Healthcare System 16111 Plummer Street Sepulveda, CA 91343 Phone: 818-891-7711, ext.9909

Fax: 818-894-5838

E-mail: scott.Sherman@med.va.gov

Oded Susskind, MPH Medical Education Consultant PO Box 112 Brookline, MA 02446

Phone: 617-232-3558 Fax: 617-713-4431 E-mail: oded@tiac.net

Col Gerald Talcott, PhD Chief, Community Prevention Division AFMOA/SGZF 2664 Flight Nurse, B801 Brooks, AFB 78235 Phone: 210-536-6771 Fax: 210-536-9032

E-mail: Wayne.Talcott@brooks.af.mil

Sara Thomas Consultant ACS Federal Healthcare, Inc. 5270 Shawnee Road Alexandria, VA 22312

E-mail: sara.thomas@acs-inc.com

Debby Walder, RN, MSN Director of Quality and Performance Department of Veterans Affairs 810 Vermont Avenue Washington, DC 20420 Phone: 202-273-8336

Fax: 202-273-9030

E-mail: debby.walder@hq.med.va.gov

CAPT Larry N. Williams, DDS Head, Dental Department Military Medical Support Office 320A "B" Street PO Box 886999 Great Lakes, Illinois 60088 Phone: 847-688-3950, ext. 723

Fax: 847-688-7394

E-mail:lnwilliams@mmso.med.navy.mil

Steven Yevich, MD Director VA National Center for Health Promotion and Disease Prevention 3000 Croasdaile Dr. Durham, NC 27705 Phone: 919-383-7874

E-mail: Steven.Yevich@med.va.gov

LTC Stacey Young-McCaughan RN, PhD Chief, Performance Improvement & Outcomes Management USA MEDCOM, Quality Management 2050 Worth Road, Suite 26 Fort Sam Houston, TX 78234-6026

Phone: 210-221-8297 Fax: 210-221-8478 E-mail: stacey.young-

mccaughan@cen.amedd.army.mil

APPENDIX E: Bibliography

- Abbot NC, Stead LF, White AR, et al. Hypnotherapy for smoking cessation. Cochrane Database Syst Rev 2000;(2).
- Addicted to Nicotine, A National Research Forum Program Book. Bethesda, Maryland: July 27 and 28, 1998.
- Adelman WP, Duggan AK, Hauptman P, et al. Effectiveness of a High School Smoking Cessation Program. Pediatrics 2001; 107(4):e50.
- Ahluwalia J, Gibson C, Kenney R, et al. Smoking status as a vital sign. J Gen Intern Med 1999;14(7):402-8. Ahluwalia JS. Reaching the medically underserved with the AHCPR guideline. Tob Control 1997;6(Suppl 1):S29-S32.
- American Academy of Pediatrics Committee on Substance Abuse. Tobacco's Toll: Implications for the Pediatrician. Pediatrics 2001; 107(4):794-8.
- American Academy of Pediatrics, Committee on Substance Abuse. Tobacco, alcohol, and other drugs: the role of the pediatrician in prevention and management of substance abuse. Pediatrics. 1998;101:125-128
- Anda RF, Williamson DF, Escobedo LG, et al. Depression and the dynamics of smoking. A national perspective. JAMA 1990;264(12):1541-5
- Anonymous. A Clinical Practice Guideline for Treating Tobacco Use and Dependence: A US Public Health Service report. The Tobacco Use and Dependence Clinical Practice Guideline Panel, Staff, and Consortium Representatives. Jama 2000; 283(24):3244-54.
- Ary DV, Biglan A. Longitudinal changes in adolescent cigarette smoking behavior: onset and cessation. J Behav Med 1998:11:361-382.
- Belcher HM, Shinitzky HE. Substance abuse in children, prediction, protection, and prevention. Arch Pediatr Adolesc Med 1998;152:952-960.
- Benowitz NL, Gourlay SG. Cardiovascular toxicity of nicotine: implications for nicotine replacement therapy. J Am Coll Cardiol 1997;29(7):1422-31.
- Biglan A, Ary DV, Sollkowski K, et al. A randomized controlled trial of a community intervention to prevent adolescent tobacco use. Tobacco Control 2000.
- Blondal T, Gudmundsson LJ, Olafsdottir I, et al. Nicotine nasal spray with nicotine patch for smoking cessation: randomised trial with six year follow up. BMJ 1999;318:285-8.
- Bobo JK, McIlvain HE, Lando HA, et al. Effect of smoking cessation counseling on recovery from alcoholism: findings from a randomized community intervention trial. Addiction 1998;93(6):877-87.
- Boyd NR. Smoking cessation: a four-step plan to help older patients quit. Geriatrics 1996;51(11):52-7.
- Brandon TH. Negative affect as motivation to smoke. Curr Psychol Res Rev 1994;3(33):33-7.
- Brandon TH, Tiffany ST, Obremski K, Baker TB. Postcessation cigarette use: the process of relapse. Addict Behav 1990;15:105-14.
- Breckenridge JS. Smoking by outpatients. Hosp Community Psychiatry 1990;41(4):454-5.
- Breslau N, Kilbey MM, Andreski P. DSM-III-R nicotine dependence in young adults: prevalence, correlates and associated psychiatric disorders. Addiction 1994;89(6):743-54.
- Breslau N. Psychiatric comorbidity of smoking and nicotine dependence. Behav Genet 1995;25:95-101.
- Browman GP, Wong G, Hodson I, et al. Influence of cigarette smoking on the efficacy of radiation therapy in head and neck cancer. N Engl J Med 1993;328(3):159-63.
- Brown RA, Kahler CW, Niaura R, et al.Cognitive-behavioral treatment for depression in smoking cessation. J Consult Clin Psychol 2001;69(3):471-80.
- Brown JM, Miller WR. Impact of motivational interviewing on participation in residential alcoholism treatment. Psychol Addict Behav 1993; 7L211-218.
- Brownell KD, Marlatt GA, Lichtenstein E, et al. Understanding and preventing relapse. Am Psychol 1986; 41: 765-782
- Brownell KD, Lichtenstein G, Marlatt GA, et al. Understanding and preventing relapse. In: Biological Barriers in Behavior Medicine. Linen W. (Ed.). Plenum Press, NY: 1998.
- Budney AJ, Higgins ST, Hughes JR, et al. Nicotine and caffeine use in cocaine-dependent individuals. J Subst Abuse 1993;5(2):117-30.
- Burling TA, Burling AS, Latini D, et al. A controlled smoking cessation trial for substance-dependent inpatients. J Consult & Clin Psychol 2001;69(2):295-304.

- Burling TA, Marshall GD, Seidner AL. Smoking cessation for substance abuse inpatients. J Subst Abuse 1991;3(3):269-76.
- Burton LC, Paglia MJ, German PS, et al. The Medicare Preventive Services Research Team. The effect among older persons of a general preventive visit on three health behaviors: smoking, excessive alcohol drinking, and sedentary lifestyle. Prev Med 1995;24(5):492-7.
- Butler CC, Pill R, Stott NC. Qualitative study of patients' perceptions of doctors' advice to quit smoking: implications for opportunistic health promotion. BMJ 1998;316(7148):1878-81.
- Camp DE, Klesges RC, Relyea G. The relationship between body weight concern and adolescent smoking. Health Psychol 1993;12:24-32.
- Carroll CM. Relapse prevention as a psychosocial treatment: A review of controlled clinical trials. Exp Clin Psychopharm 1996; 46-54.
- Center for Medicare and Medicaid Services (CMS). Healthy Aging Initiative Evidence Reports. Cms.hhs.gov/healthyaging/evidreport.asp (Accessed May, 2003).
- Centers for Disease Control and Prevention (CDC). Guidelines for school health programs to prevent tobacco use and addiction. Morb Mortal Wkly Rep (MMWR) 1994;43(No.RR-2):1-17.
- Centers for Disease Control and Prevention (CDC). Cigarette Smoking Among Adults --- United States, 2000, Morb Mortal Wkly Rep (MMWR) 2002;51(No. RR-9).
- Centers for Disease Control and Prevention (CDC). Reducing tobacco use: a report of the Surgeon General—executive summary. Morb Mortal Wkly Rep (MMWR) 2000;49(No.RR-16):1-28.
- Centers for Disease Control and Prevention (CDC). Incidence of initiation of cigarette smoking—United States, 1965-1996. Morb Mortal Wkly Rep (MMWR) 1998; 47(39):837-40.
- Centers for Disease Control and Prevention (CDC). Smoking cessation during previous year among adults—United States, 1990 and 1991. Morb Mortal Wkly Rep (MMWR) 1993;42(26):504-7.
- Chang HC, Zimmerman LH, Beck JM. Impact of chart reminders on smoking cessation practices of pulmonary physicians. Am J Respir Crit Care Med 1995;152(3):984-7.
- Chang L, Buncke G, Slezak S, et al. Cigarette smoking, plastic surgery, and microsurgery. J Reconstr Microsurg 1996;12(7):467-74.
- Charlton A. Smoking and weight control in teenagers. Public Health 1984;98:277-81.
- Chengappa KN, Kambhampati RK, Perkins K, et al. Bupropion sustained release as a smoking cessation treatment in remitted depressed patients maintained on treatment with selective serotonin reuptake inhibitor antidepressants. J Clin Psychiatry. 2001;62(7):503-8.
- Chisick MC, Poindexter FR, York AK. Comparing tobacco use among incoming recruits and military personnel on active duty in the United States. Tob Control 1998;7(3):236-40.
- Cigrang JA, Severson HH, Peterson AL. Pilot evaluation of a population-based health intervention for reducing use of smokeless tobacco. Nicotine Tob Res 2002;4(1):127-31.
- Clemmey P, Brooner R, Chutuape MA, et al. Smoking habits and attitudes in a methadone maintenance treatment population. Drug Alcohol Depend 1997;44(2-3):123-32.
- Clinical Practice Guideline for Treating Tobacco Use and Dependence (see Fiore et al., 2000).
- Coffield AB, Maciosek MV, McGinnis JM et al. Priorities among recommended clinical services. Am J Prev Med. 2001; 21: 1-9.
- Cohen D, Fowlie S. Changing lifelong habits of elderly people. BMJ 1992;304:1055-6.
- Colby SM, Barnett NP, Monti PM, et al. Brief motivational interviewing in a hospital setting for adolescent smoking: a preliminary study. J Consult Clin Psychol 1998; 66(3):574-8.
- Covey LS, Glassman AH, Stetner F, et al. A randomized trial of sertraline as a cessation aid for smokers with a history of major depression. Am J Psychiatry 2002;159(10):1731-7.
- Covey LS, Glassman AH, Stetner F. Cigarette smoking and major depression. J Addict Dis 1998;17(1):35-46.
- Cromwell, J, Bartosch, W J, Fiore, MC, Hasselblad, V, and Baker, T. Cost-effectiveness of the clinical practice recommendations in the AHCPR guideline for smoking cessation. JAMA 1997: 278: 1759-1766.
- Dalack GW, Meador-Woodruff JH. Acute feasibility and safety of a smoking reduction strategy for smokers with schizophrenia. Nicotine & Tobacco Research 1999;1(1):53-7.
- Dale LC, Ebbert JO, Schroeder DR, et al. Bupropion for the treatment of nicotine dependence in spit tobacco users: a pilot study. Nicotine Tob Res. 2002;4(3):267-74.
- Dale LC, Schroeder DR, Wolter TD, et al. Weight change after smoking cessation using variable doses of transdermal nicotine replacement. J Gen Intern Med 1998:13(1)9-15.
- Dale LC, Hurt RD, Offord KP, et al. High dose nicotine patch therapy. JAMA 1995;274:1353-58.

- Davis WB, Bentiviglio P, Racusin R, et al. Bupropion sustained release in adolescents with comorbid attention-deficit/hyperactivity disorder and depression. J Am Acad Child Adolesc Psychiatr 2001;40:307-314.
- Davis WM. Tobacco/nicotine dependence and cessation therapies. Drug Topics 1998;142(18):60-67
- Dent CW. Implementation and process evaluation of a school-based drug abuse prevention program: Project towards no drug abuse. J Drug Education 1998; 28(4):361-75.
- DiClemente CC, Prochaska JO, Fairhurst SK, et al. The process of smoking cessation: analysis of precontemplation, contemplation, and preparation stages of change. J Consult Clin Psychol 1991; 59:295-304
- DiFranza JR, Guerrera MP. Alcoholism and smoking. J Stud Alcohol 1990;51(2):130-5.
- Doherty K, Militello FS, Kinnunen T, et al. Nicotine gum dose and weight gain after smoking cessation. J Consult Clin Psychol 1996;64(4):799-807.
- Durcan MJ, Deener G, White J, et al. The effect of bupropion sustained-release on cigarette craving after smoking cessation. Clin Ther 2002;24(4): 540-51.
- Eddy, DM. David Eddy ranks the tests. Harv Health Letter 1992: July (special suppl): 10-11.
- Edwards A, Unigwe S, Elwyn G, et al. Personalized risk communication for informed decision making about entering screening programs. Cochrane Database Syst Rev 2003;(1):CD001865.
- Edwards N, Sims-Jones N. Smoking and smoking relapse during pregnancy and postpartum: results of a qualitative study. Birth 1998;25(2):94-100.
- Elders MJ, Perry CL, Eriksen MP, et al. The report of the Surgeon General: preventing tobacco use among young people. Am J Public Health 1994;84:543-547.
- Ellingstad T, Sobell L, Sobell M, et al. Alcohol abusers who want to quit smoking: implications for clinical treatment. Drug Alcohol Depend 1999;54(3):259-65.
- Emmons KM, Hammond SK, Fava JL, et al. A randomized trial to reduce passive smoke exposure in low income households with young children. Pediatrics. 2001;108(1):18–24.
- Emont SC, Cummings KM. Weight gain following smoking cessation: a possible role for nicotine replacement in weight management. Addict Behav 1987;12:151-5.
- Ershoff DH, Quinn VP, Boyd NR, et al. The Kaiser Permanente prenatal smoking-cessation trial: when more isn't better, what is enough? Am J Prev Med 1999;17(3):161-8.
- Evangelista, Doering, Dracup. Usefulness of a history of tobacco and alcohol use in predicting multiple heart failure readmissions among veterans. Am J Cardiol 2000; Dec 15;861(12):1339-42.
- Evins AE, Mays VK, Rigotti NA, et al. A pilot trial of bupropion added to cognitive behavioral therapy for smoking cessation in schizophrenia. Nicotine and Tobacco Research 2001;3(4):397-403.
- Feinstein, AR. The pre-therapeutic classification of comorbidity in chronic disease. J Chronic Disease, 1970;23, 455-468.
- Fidler W, Lambert TW. A prescription for health: a primary care based intervention to maintain the non-smoking status of young people. Tobacco Control 2001;10(1):23-6.
- Fiore MC, Bailey WC, Cohen SJ, et al. Treating Tobacco Use and Dependence. Clinical Practice Guideline. Rockville, MD: US Department of Health and Human Services, Public Health Service; 2000.
- Fiore MC, Jorenby DE, Schensky AE, et al. Smoking status as the new vital sign: effect on assessment and intervention in patients who smoke. Mayo Clin Proc 1995;70(3):209-13.
- French SA, Perry CL, Leon GR, et al. Weight concerns, dieting behavior, and smoking initiation among adolescents: a prospective study. American Journal of Public Health 1994;84(11):1818-20.
- Fujisawa T, Iizasa T, Saitoh Y, e al. Smoking before surgery predicts poor long-term survival in patients with stage I non-small-cell lung carcinomas. J Clin Oncol 1999;17(7):2086-91.
- George TP, Vessicchio JC, Termine A, et al. A placebo controlled trial of bupropion for smoking cessation in schizophrenia. Biological Psychiatry 2002;52(1):53-61.
- George TP, Ziedonis DM, Feingold A, et al. Nicotine transdermal patch and atypical antipsychotic medications for smoking cessation in schizophrenia. Am J Psychiatry 2000;157(11):1835-42.
- Gilbert D, Crauthers D, Mooney D, et al. Effects of monetary contingencies on smoking relapse: influences of trait depression, personality, and habitual nicotine intake. Exp Clin Psychopharmacol 1999;7(2):174-81.
- Ginsberg JP, Klesges RC, Johnson KC, et al. The relationship between a history of depression and adherence to a multicomponent smoking-cessation program. Addict Behav 1997;22(6):783-7.
- Glassman AH, Covey LS, Dalack GW, et al. Smoking cessation, clonidine, and vulnerability to nicotine among dependent smokers. Clin Pharmacol Ther 1993;54(6):670-9.
- Glassman AH, Stetner F, Walsh BT, et al. Heavy smokers, smoking cessation, and clonidine: results of a double-blind, randomized trial. JAMA 1988;259(19):2863-6.

- Glassman AH. Cigarette smoking: implications for psychiatric illness. Am J Psychiatry 1993;150(4):546-53.
- Glod CA, Lynch A, Flynn E, et al. An open trial of Wellbutrin SR in adolescents with depression. Poster presented at New Clinical Drug Evaluation Unit (NCDEU), Boca Raton, FL, May 2000.
- Goodman E, Capitman J. Depressive Symptoms and Cigarette Smoking Among Teens. Pediatrics 2000; 106:748.
- Greenberg RA, Bauman KE, Strecher VJ, et al. Passive smoking during the first year of life. Am J Public Health 1991;81:850–853.
- Greenberg RA, Strecher VJ, Bauman KE, et al. Evaluation of a home based intervention program to reduce infant passive smoking and lower respiratory illness. J Behav Med 1994;17:273–290.
- Greenland S, Satterfield MH, Lanes SR, et al. A meta-analysis to assess the incidence of adverse effects associated with the transdermal nicotine patch. Drug Safety 1998;18(4):297-308.
- Gritz E. Smoking and smoking cessation in cancer patients. Br J Addict 1991;86:549-54.
- Gross J, Stitzer ML, Maldonado J. Nicotine replacement:effects on postcessation weight gain. J Consult Clin Psychol 1989;57(1):87-92.
- Grossi SG, Genco RJ, Machtei EE, et al. Assessment of risk for periodontal disease. II. Risk indicators for alveolar bone loss. J Periodontol 1995;66:23-9.
- Haddock CK, Klesges RC, Talcott GW, et al. Smoking prevalence and risk factors for smoking in a population of United States Air Force basic trainees. Tob Control 1998;7(3):232-5.
- Haddock CK, Weg MV, DeBon M, et al. Evidence that smokeless tobacco use is a gateway for smoking initiation in young adult males. Prev Med 2001;32(3):262-7.
- Hajek P, West R, Lee A, et al. Randomized controlled trial of a midwife-delivered brief smoking cessation intervention in pregnancy. Addiction 2001;96(3):485-94.
- Hall SM, Humfleet GL, Reus VI, et al. Psychological intervention and antidepressant treatment in smoking cessation. Arch Gen Psychiatry 2002;59(10):930-6.
- Hall SM, Munoz RF, Reus VI, et al. Nicotine, negative affect, and depression. J Consult Clin Psychol 1993;61(5):761-7.
- Hall SM, Munoz RF, Reus VI. Cognitive-behavioral intervention increases abstinence rates for depressive-history smokers. J Consult Clin Psychol 1994;62(1):141-6.
- Hall SM, Reus VI, Munoz RF, et al. Nortriptyline and cognitive-behavioral therapy in the treatment of cigarette smoking. Archives of Gen Psychaitry 1998;55(8):683-90.
- Hall SM, Tunstall CD, Vila KL, et al. Weight gain prevention and smoking cessation: cautionary findings. Am J Public Health 1992;82(6):799-803.
- Hartman N, Jarvik ME, Wilkins JN. Reduction of cigarette smoking by use of a nicotine patch [letter]. Arch Gen Psychiatry 1989;46(3):289.
- Hartman N, Leong GB, Glynn SM, et al. Transdermal nicotine and smoking behavior in psychiatric patients. Am J Psychiatry 1991:148(3):374-5.
- Hatziandreu EJ, Pierce JP, Lefkopoulou M, et al. Quitting smoking in the United States in 1986. J Natl Cancer Inst 1990; 82(17):1402-6.
- Hayford K, Patten C, Rummans D, et al. Efficacy of buprioprion for smoking cessation in smokers with a former history of major depression or alcoholism. Br J Psychiatry 1999; 85(2):223-30.
- Hays JT, Croghan IT, Schroeder DR, et al. Over-the-counter nicotine patch therapy for smoking cessation: results from randomized, double-blind, placebo-controlled, and open label trial. Am J Public Health 1999;89:1701-7.
- Hays JT, Hurt RD, Rigotti NA, et al. Sustained-release bupropion for pharmacologic relapse prevention after smoking cessation. a randomized, controlled trial. Ann Intern Med 2001;135(6): 423-33.
- Henningfield JE. Drug therapy, nicotine medications for smoking cessation. NEJM 1995; 333(18):1196-203.
- Hermanson B, Omenn GS, Kronmal RA, et al. Beneficial six-year outcome of smoking cessation in older men and women with coronary artery disease. Results from the CASS registry. N Engl J Med 1988;319(21):1365-9.
- Hertzberg MA, Moore SD, Feldman ME, et al. A preliminary study of bupropion sustained-release for smoking cessation in patients with chronic posttraumatic stress disorder. J Clin Psychopharmacology 2001;21(1):94-
- Hilleman DE, Mohiuddin SM, Delcore MG, et al. Randomized, controlled trial of transdermal clonidine for smoking cessation. Ann Pharmacother 1993;27(9):1025-8.
- Hjalmarson A, Franzon M, Westin A, et al. Effect of nicotine nasal spray on smoking cessation: a randomized, placebo-controlled, double-blind study. Arch Intern Med 1994; 154:2567-72.

- Hopkins DP, Briss PA, Ricard CJ, et al. Reviews of evidence regarding interventions to reduce tobacco use and exposure to environmental tobacco smoke. Am J Prev Med 2001a;20 (S20:16-66).
- Hopkins DP, Houston CG, Fielding JE, et al. Evidence reviews and recommendations on interventions to reduce tobacco use and exposure to environmental tobacco smoke. Am J Prev Med 2001b;20:67-87.
- Hovell MF, Meltzer SB, Zakarian JM, et al. Reduction of environmental tobacco smoke exposure among asthmatic children: a controlled trial. Chest. 1994;106:440–446.
- Hovell MF, Zakarian JM, Matt GE, et al. Effect of counselling mothers on their children's exposure to environmental tobacco smoke: randomised controlled trial. BMJ. 2000;321;337–342.
- Hovell MF. Asthma Management and Environmental Tobacco Smoke Exposure Reduction in Latino Children: A Controlled Trial. Pediatrics 2002; 110(5):946-956.
- Hudziak JJ, Brifidi BD, Bergersen T, et al. The use of bupropion SR in Ritalin responsive adolescents with ADHA. Poster presented at the 153rd Annual Meeting of the American Psychiatric Association, Chicago, IL, May 14-18, 2000.
- Hughes JR, Stead LF, Lancaster T. Anxiolytics for smoking cessation (Cochrane Review). In: The Cochrane Library, Issue 1, 2002. Oxford: Update Software.
- Hughes JR. Pharmacotherapy for smoking cessation: unvalidated assumptions, anomalies, and suggestions for future research. J Consult Clin Psychol 1993;61(5):751-60.
- Hughes JR, Goldstein MG, Hurt RD, et al. Recent advances in the pharmacotherapy of smoking. JAMA 1998;281(1):72-6.
- Hurt RD, Croghan GA, Beede SD, et al. Nicotine patch therapy in 101 adolescent smokers: efficacy, withdrawal symptom relief, and carbon monoxide and plasma cotinine levels. Arch Pediatr Adolesc Med 2000;154:31-37.
- Hurt RD; Dale LC, Croghan GA, et al. Nicotine nasal spray for smoking cessation: pattern of use, side effects, relief of withdrawal symptoms, and cotinine levels. Mayo Clin Proc 1998;73:118-25.
- Hurt RD, Eberman KM, Slade J, et al. Treating nicotine addiction in patients with other addictive disorders. In: Orleans CT, Slade J, editors. Nicotine addiction: principles and management. New York: Oxford, 1993:310-326.
- Hurt RD, Lauger GG, Offord KP, et al. An integrated approach to the treatment of nicotine dependence in a medical center setting: Description of the initial experience. J Gen Intern Med 1992;7:114-6.
- Hurt RD, Sachs DP, Glover ED, et al. A comparison of sustained-release bupropion and placebo for smoking cessation. N Engl J Med 1997;337(17):1195-202.
- Hurtado S, Conway T. Changes in smoking prevalence following a strict no-smoking policy in U.S. Navy recruit training. Mil Med 1996;161(10):571-6.
- Initial Evaluation Of A Smoking Cessation Program At The Washington, D.C., Veterans' Administration Medical Center; Peter M. Scheufele, Ph.D., National Naval Medical Center, Neil Z. Bien, Ph.D., Washington, D.C., V.A. Medical Center, Bonnie R. Yatko, M.S., Martha M. Faraday, M.S., & Neil E. Grunberg, Ph.D., Uniformed Services University of the Health Sciences; Abstract, 2000.
- Jones RM. Smoking before surgery: the case for stopping [editorial]. BMJ (Clin Res Ed) 1985;290(6484):1763-4.
- Joo JH, Lenze EJ, Mulsant BH, et al. Risk factors for falls during treatment of late-life depression. J Clin Psychiatry. 2002;63(10):936-41
- Jorenby DE, Leischow S, Nides M, et al. A controlled trial of sustained-release bupropion, a nicotine patch, or both for smoking cessation. N Engl J Med 1999;340(9):685-91.
- Jorenby DE. New developments in approaches to smoking cessation. Curr Opin Pulm Med 1998;4(2):103-6.
- Jorenby DE, Leischow SJ, Nides MA, et al. A controlled trial of sustained-release bupropion, a nicotine patch, or both for smoking cessation. NEJM 1999;340(9):685-91.
- Joseph AM, Norman SM, Ferry LH, et al. The safety of transdermal nicotine as an aid to smoking cessation in patients with cardiac disease. N Engl J Med 1996;335(24):1792-8.
- Kalman D, Hayes K, Colby SM, et al. Concurrent versus delayed smoking cessation treatment for persons in early alcohol recovery. A pilot study. J Subst Abuse Treat 2001;20(3): 233-8.
- Kawachi I, Troisi RJ, Ronitzky AG, et al. Can physical activity minimize weight gain in women after smoking cessation? Am J Public Health 1996;86(7):999-1004.
- Kawahara M, Ushijima S, Kamimori T, et al. Second primary tumours in more than 2-year disease-free survivors of small-cell lung cancer in Japan: the role of smoking cessation. Br J Cancer 1998;78(3):409-12.
- Kenford SL, Fiore MC, Jorenby DE, et al. Predicting smoking cessation. Who will quit with and without the nicotine patch. JAMA 1994;59589-94.

- Ko M, Schulken ED. Factors related to smoking cessation and relapse among pregnant smokers. Am J Health Behav 1998;22(2):83-9.
- Kuchipudi V, Hobein K, Fleckinger A, et al. Failure of a 2-hour motivational intervention to alter recurrent drinking behavior in alcoholics with gastrointestinal disease. J Studies on Alcohol 1990;51:356-360.
- Kviz FJ, Clark MA, Crittenden KS, et al. Age and readiness to quit smoking. Prev Med 1994;23(2):211-22.
- Lam W, Sze PC, Sacks HS, et al. Meta-analysis of randomized controlled trials of nicotine gum. Lancet 1987;2:27-30.
- Lancaster T, Silagy C, Fowler G. Training health professionals in smoking cessation. Cochrane Database Syst Rev 2000;(3).
- Lancaster T, Stead L, Silagy C, et al. Effectiveness of interventions to help people stop smoking: findings from the Cochrane Library. BMJ 2000;321:355-8.
- Lancaster T, Stead LF. Individual behavioural counselling for smoking cessation. Cochrane Database Syst Rev 2002;(3).Lancaster T, Stead LF. Self-help interventions for smoking cessation. Cochrane Database Syst Rev 2002;(3).
- Leischow SJ, Stitzer ML. Smoking cessation and weight gain. Br J Addict 1991;86(5):577-81.
- Levine MD, Marcus MD, and Perkins KA. A history of depression and smoking cessation outcomes among women concerned about post-cessation weight gain. Nicotine and Tobacco Research 2003;5:69-76.
- Levy D, Friend K. A Simulation of Model Policies Directed at Treating Tobacco Use and Dependence, Medical Decision Making, Jan-Feb 2002; 6-17.
- Lightwood JM, Glantz SA. Short-term economic and health benefits of smoking cessation: myocardial infarction and stroke. Circulation 1997;96(4):1089-96.
- Lowe LP, Greenland P, Ruth KJ, et al. Impact of major cardiovascular disease risk factors, particularly in combination, on 22-year mortality in women and men. Arch Intern Med 1998; 158(18):2007-14.
- Lynch BS, Bonnie RJ. The nature of nicotine addiction. In: Growing Up Tobacco-Free: Preventing Nicotine Addiction in Children and Youths. Washington, DC: National Academy Press; 1994:29-68.
- Mahmarian JJ, Moye LA, Nasser GA, et al. Nicotine patch therapy in smoking cessation reduces the extent of exercise-induced myocardial ischemia. J Am Coll Cardiol 1997;30(1):125-30.
- Mannino DM, Klevens RM, and Flanders WD. Cigarette smoking: an independent risk factor for impotence? Am J Epidemiol (1994) Dec 1; 140(11):1003-8.
- Marcus B, Albrecht A, King T, et al. Efficacy of exercise as an aid for smoking cessation in women. Arch Intern Med 1999;159:1229-34.
- McBride CM, Pirie PL. Postpartum smoking relapse. Addict Behav 1990;15(2):165-8.
- McHugh F, Lindsay GM, Hanlon P, et al. Nurse led shared care for patients on the waiting list for coronary artery bypass surgery: a randomised controlled trial. Heart 2001;86(3):317-23.
- Miller W, Rollnick S. Motivational interviewing: preparing people to change addictive behavior. New York: Guilford, 1991.
- Miller WR, Sovereign RG, Krege B. Motivational Interviewing with Problem Drinkers: II. The Drinker's Check up as a Preventive Intervention. Behav Psychotherapy 1988;16:251-268.
- Miller W, et al. TIP Treatment Improvement Protocol; Enhancing Motivation For Change In Substance Abuse Treatment. U.S. DHHS, Center for Substance Abuse Treatment; Rockville, MD, 1999.
- Mittelmark MB, Murray DM, Luepker RV, et al. Predicting experimentation with cigarettes: the childhood antecedents of smoking study (CASS). Am J Public Health 1987;77(2):206-8.
- Molander L, Hansson A, Lunell E. Pharmacokinetics of nicotine in healthy elderly people. Clin Pharmacol and Therapeutics 2001;69(1):57-65.
- Morgan GD, Noll EL, Orleans CT, et al. Reaching midlife and older smokers: tailored interventions for routine medical care. Prev Med 1996;25(3):346-54.
- Multiple Risk Factor Intervention Trial Research Group. Multiple Risk Factor Intervention Trial. Risk factor changes and mortality results. JAMA 1982;248(12):1465-77.
- Murray RP, Bailey WC, Daniels K, et al. Safety of nicotine polacrilex gum used by 3,094 participants in the lung health study. Chest 1996;109:438-45.
- National Heart, Lung, and Blood Institute; http://www.oqp.med.va.gov/cpg/IHD/IHD CPG/IHD core.htm

 Niaura R, Britt DM, Shadel WG, et al. Symptoms of depression and survival experience among three samples of smokers trying to quit. Psychol Adict Behav 2001; 15:13-17.
- Niaura R, Brown RA, Goldstein MG, et al. Transdermal clonidine for smoking cessation: a double-blind, randomized dose-response study. Exper and Clin Psychopharmacol 1996;4(3):285-91

- Nides M, Rand C, Dolce J, et al. Weight gain as a function of smoking cessation and 2-mg nicotine gum use among middle-aged smokers with mild lung impairment in the first 2 years of the Lung Health Study Health Psychol 1994;13(4):354-61.
- Nordstrom BL, Kinnunen T, Utman CH, et al. Long-term effects of nicotine gum on weight gain after smoking cessation. Nicotine Tob Res. 1999;1(3):259-68.
- O'Connor AM, Stacey D, Rovner D, et al. Decision aids for people facing health treatment or screening decisions. Cochrane Database Syst Rev 2001;(3):CD001431.
- Office of Quality and Performance, Veterans Health Administration. Health behaviors of veterans in the VHA: Tobacco use. 1999 large healthy survey of VHA enrollees. Veterans Health Administration, 1999.
- Orleans CT, Resch N, Noll E, et al. Use of transdermal nicotine in a state-level prescription plan for the elderly. A first look at 'real-world' patch users. JAMA 1994;271(8):601-7.
- Ossip-Klein DJ, Carosella AM, Krusch DA. Self-help interventions for older smokers. Tob Control 1997;6(3):188-93.
- Patten CA, Drews AA, Myers MG, et al. Effect of depressive symptoms on smoking abstinence and treatment adherence among smokers with a history of alcohol dependence. Psychol Addict Behav 2002;16(2):135-42.
- Patten CA, Martin JE, Calfas KJ, et al. Effect of three smoking cessation treatments on nicotine withdrawal in 141 abstinent alcoholic smokers. Addict Behav 2000;25(2):301-6.
- Patten CA, Martin JE, Calfas KJ, et al. Behavioral treatment for smokers with a history of alcoholism: predictors of successful outcome. J Consult Clin Psychol 2001;69(5):796-801.
- Patterson GA, Forgatch MS. Therapist behavior as a determinant for client non compliance: a paradox for the behavior modifier. J Consult and Clin Psychol 1985;53:846-851.
- Perkins KA. Issues in the prevention of weight gain after smoking cessation. Ann Behav Med 1994;16:46-52.
- Pirie PL, McBride CM, Hellerstedt W, et al. Smoking cessation in women concerned about weight. Am J Public Health 1992;82(9):1238-43.
- Primary Mental Health Care Australian Resource Centre. Comorbidity: The coexistence of substance use and mental health. Available at http://som.flinders.edu.au/FUSA/PARC/comorbidmain.htm; accessed 08Apr2003
- Prochaska J, Gooldstein MG. Process of smoking cessation. Implications for clinicians. Clin Chest Med 1991; 12(4):727-35.
- Prochaska JO, DiClemente CC. The Transtheoretical Approach: Crossing Traditional Boundaries of Change. Homewood, IL: Dow Jones-Irving; 1983.
- Proschaska J, DiClemente C. Stages and Processes of Self-Change of Smoking: Towards and Integrated Model of Change. J Consult and Clin Psychol 1983; 51:390-395.
- Prochaska JO, Norcross JC, DiClemente CC. Changing for Good: The Revolutionary Program that Explains the Six Stages of Change and Teaches You How to Free Yourself from Bad Habits. William Morrow, 1994.
- Prokhorov AV, Pallonen UE, Fava JL, et al. Measuring nicotine dependence among high-risk adolescent smokers. Addict Behav 1996;21:117-127.
- Prochazaka AV, Weaver MJ, Keller RT, et al. A randomized trial of nortriptyline for smoking cessation. Arch Internal Med 1998;158(18):2035-9.
- Recommendations Regarding Interventions to Reduce Tobacco Use and Exposure to Environmental Tobacco Smoke (see Task Force on Community Preventive Services, 2000).
- Reducing tobacco use. A report of the surgeon general. Department of Health and Human Services. Available at http://www.cdc.gov/tobacco/sgr_tobacco_use.htm.
- Reid RD, Pipe AL. A telephone-based support program for over-the-counter nicotine patch users. Can J Public Health. 1999;90(6):397-8.
- Resnick MP. Treating nicotine addiction in patients with psychiatric comorbidity. In: Orleans CT, Slade J, editors. New York: Oxford University Press, 1993: 327-36.
- Rice VH, Stead LF. Nursing interventions for smoking cessation. Cochrane Database Syst Rev 2001;(3).
- Richardson G, Tucker M, Venzon D. Smoking cessation after successful treatment of small-cell lung cancer is associated with fewer smoking-related second primary cancers. Ann Intern Med 1993;119(5):383-90.
- Rigotti NA. Treatment of Tobacco Use and Dependence. N Engl J Med 2002;346(7):506-12.
- Rimer BK, Orleans CT, Fleisher L, et al. Does tailoring matter? The impact of a tailored guide on ratings and short-term smoking-related outcomes for older smokers. Health Educ Res 1994;9(1):69-84.
- Robinson MD, Laurent SL, Little JM, Jr. Including smoking status as a new vital sign: it works! J Fam Pract 1995;40(6):556-61.

- Rogers RL, Meyer JS, Judd BW, et al. Abstention from cigarette smoking improves cerebral perfusion among elderly chronic smokers. JAMA 1985;253(20):2970-4.
- Schinke SP, Gilchrist LD, Snow WH. Skills intervention to prevent cigarette smoking among adolescents. Am J Public Health 1985; 75(6):665-7.
- Screening for traditional risk factors for cardiovascular disease: a review for oral health care providers; J Am Dent Assoc 2002; Mar 133(5):560.
- Seaward BL. Managing Stress: Principles and Strategies for Health and Well-Being (2nd Ed). Boston: Jones & Bartlett. 1997
- Setter SM; Johnson M. Transdermal nicotine replacement smoking cessation therapy. Ann Pharmacother 1998;32:264-66
- Severson HH, Andrews JA, Lichtenstein E, et al. Reducing maternal smoking and relapse: long-term evaluation of a pediatric intervention. Prev Med 1997;26(1):120-30.
- Shiffman S, Dresler C, Hajek P, et al. Efficacy of a nicotine lozenge for smoking cessation. Arch Internal Med. 2002;162(11):1267-76.
- Shiffman S, Khayrallah M, Nowak R, et al. Efficacy of the nicotine patch for relief of craving and withdrawal 7-10 weeks after cessation. Nicotine & Tobacco Research 2000;2(4):371-8.
- Shiffman S, Rolf C, Hellebusch S, et al. Real-world efficacy of prescription and over-the-counter nicotine replacement therapy. Addiction 1997; 505-516.
- Shoptaw S, Rotheram-Fuller E, et al. Smoking cessation in methadone maintenance. Addiction 2002;97(10):1317-28;discussion 1325.
- Silagy C, Lancaster T, et al. Nicotine replacement therapy for smoking cessation. Cochrane Database Syst Rev 2002;(4).
- Silagy C, Stead LF. Physician advice for smoking cessation (most recent search Oct 2000). Cochrane Database Syst Rev 2001;(2).
- Smith C, Pristach C, Cartagena M. Obligatory cessation of smoking by psychiatric inpatients. Psychiatr Serv 1999;50(1):91-4.
- Smith SS, Jorenby DE, Leischow SJ, et al. Targeting smokers at increased risk for relapse: treating women and those with a history of depression. Nicotine and Tobacco Research 2003;5:99-109.
- Smith TA, House RF, Croghan IT, et al. Nicotine patch therapy in adolescent smokers. Pediatrics 1996;98:659-667.
- Smith SS, Jorenby DE, Fiore MC, et al. Strike while the iron is hot: can stepped-care treatments resurrect relapsing smokers? J Consult Clin Psychol 2001;69(3): 429-39.
- Solhkhan R, Wilens T, Prince J, et al. Bupropion Sustained release for substance abuse, ADHD, and mood disorders in adolescents. Poster presented at the 154th Annual Meeting of the American Psychiatric Association, New Orleans, LA, May 5-10, 2001.
- Southern California Evidence-Based Practice Center, Interventions to promote smoking cessation in the medicare population, Rand contract # 500-98-0281 for US Dept. of Health and Human Services Health Care Financing Administration
- Sowden A, Arblaster L, Stead L. Community interventions for preventing smoking in young people 2003; The Cochrane Library, Issue 1. Oxford: Update Software.
- Stead LF, Lancaster T. Group behaviour therapy programmes for smoking cessation. Cochrane Database Syst Rev 2002;(3).
- Stead LF, Lancaster T, Perera R. Telephone counseling for smoking cessation. Cochrane Database Syst Rev 2001;(2).
- Stevens MM, Olson AL, Gaffney CA, et al. A pediatric, practice-based, randomized trial of drinking and smoking prevention and bicycle helment, gun, and seatbelt safety promotion. Pediatrics 2002; 109(3).
- Stevens VJ, Glasgow RE, Hollis JF, et al. A smoking-cessation intervention for hospital patients. Med Care 1993;31(1):65-72.
- Storr CL, Ialongo NS, Kellman SG, et al. A randomized controlled trial of two primary school intervention strategies to prevent early onset tobacco smoking. Drug Alcohol Depend 2002.
- Stotts A, DiClemente C, Dolan-Mullen P. A motivational intervention for resistant pregnant smokers. Addict Behav 2002;27(2):275-292.
- Sussman S, Lichtman K, Ritt A, et al. Effects of 34 adolescent tobacco use cessation and prevention trials on regular users of tobacco products. Substance Use & Misuse 1999;34(11):1469-503.
- Sussman S. Project EX: Outcomes of a teen smoking cessation program. Addictive Behaviors 2001; May-Jun; 26(3):425-38.

- Swanson AJ, Pantalon MV, Cohen KR. Motivational interviewing and treatment adherence among psychiatric and dually-diagnosed patients. J Nervous and Mental Disease 1999;187:630-635.
- Sweet RA, Pollock BG, Kirshner M, et al. Pharmacokinetics of single- and multiple-dose bupropion in elderly patients with depression. J Clin Pharmacol 1995;35:876-84.
- Szuba MP, Leuchter AF. Falling backward in two elderly patients taking bupropion. J Clin Psychiatry 1992;53(5):157-9.
- Tammemagi CM, Neslund-Dudas C, Simoff M, et al. Impact of comorbidity on lung cancer survival. Int J Cancer (2003) Mar 1; 103(6):792-802.
- Tappin DM, Lumsden MA, McIntyre D, et al. A pilot study to establish a randomized trial methodology to test the efficacy of a behavioural intervention. Health Education Research 2000;15(4): 491-502. [RCT]
- Task Force on Community Preventive Services. Recommendations Regarding Interventions to Reduce Tobacco Use and Exposure to Environmental Tobacco Smoke. Am J Prev Med 2001;20(2S):10-15.
- The Framingham Study: historical insight on the impact of cardiovascular risk factors in men versus women. J Gend Specif Med 2002; Mar-Apr;5(2):27-37.
- Thomas F, Rudnichi A, Cacri AM, et al. Cardiovascular mortaility in hypertensive men according to presence of associated risk factors. Hypertension 2001;37(5):1256-1261.
- Thompson G; Hunter D. Nicotine replacement therapy. Annals of Pharmacother 1998;32:1067-75.
- Thorsteinsson HS, Gillin JC, Patten CA, et al. The effects of transdermal nicotine therapy for smoking cessation on depressive symptoms in patients with major depression. Neuropsychopharmacology 2001;24(4):350-8.
- Tonnesen P, Norregaard J, Mikkelsen K, et al. A double-blind trial of a nicotine inhaler for smoking cessation. JAMA 1993;269(10):1268-71
- Treating Tobacco Use and Dependence. Summary, June 2000. U.S. Public Health Service. http://www.surgeongeneral.gov/tobacco/smokesum.htm.
- U.S. Department of Health and Human Services. Preventing Tobacco Use Among Young People. A Report of the Surgeon General. Atlanta (GA): US Department of Health and Human Services, Public Health Service, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health, 1994.
- U.S. Department of Health and Human Services. Reducing Tobacco Use: A Report of the Surgeon General. Atlanta, Georgia: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health, 2000.
- U.S. Preventive Services Task Force. Guide to Clinical Preventive Services: Report of the U.S. Preventive Services Task Force. Second ed. Baltimore: Williams & Wilkins, 1996.
- U.S. Preventive Services Task Force. Guide to Clinical Preventive Services: Report of the U.S. Preventive Services Task Force. 2003. [http://www.ahrq.gov/clinic/uspstf/uspstbac.htm]
- Vetter NJ, Ford D. Smoking prevention among people aged 60 and over: a randomized controlled trial. Age Ageing 1990;19(3):164-8.
- VHA/DoD Clinical Practice Guideline to Promote Tobacco Use Cessation in the Primary Care Setting. Veterans Health Administration. Department of Defense. May 1999. Version 1. http://www.oqp.med.va.gov/cpg/cpg.htm or http://www.qmo.amedd.army.mil
- Wagner, EH, Curry, SJ, Grothaus, MA et al. The impact of smoking and quitting on health care use. Arch Int Med 1995: 155: 1789-1795.
- Wahlgren DR, Hovell MF, Meltzer SB, et al. Reduction of environmental tobacco smoke exposure in asthmatic children. A 2-year follow-up. Chest. 1997;111:81–88.
- Wall MA, Severson HH, Andrews JA, et al. Pediatric office-based smoking intervention: impact on maternal smoking and relapse. Pediatrics 1995; 96(4pt1): 622-8.
- Westman EC, Behm FM, Simel DL, et al. Smoking behavior on the first day of a quit attempt predicts long-term abstinence. Arch Intern Med 1997;157(3):335-40.
- White AR. Acupuncture for smoking cessation. Cochrane update 2002. In: Cochrane Database Syst Rev 2001: (2). Oxford: Update Software.
- Williams L, Gackstetter G, Fiedler E, et al. Prevalence of tobacco use among first-term Air Force personnel before and after basic military training. Mil Med 1996;161(6):318-23.
- Williams LN. Oral Health is Within REACH. Navy Medicine Mar-Apr 2001a.
- Williams LN. REACH. AGD Impact 2001b;29(2).
- Winickoff JP, Hillis VJ, Palfrey JS, et al. A smoking cessation intervention for parents of children who are hospitalized for respiratory illness: The stop tobacco outreach program. Pediatrics 2003;111(1):140-145.

- Wisborg K, Henriksen TB, Obel C, et al. Smoking during pregnancy and hospitalization of the child. Pediatrics 1999:104(4):e46 (internet).
- Working Group for the Study of Transdermal Nicotine in Patients with Coronary Artery Disease. Nicotine replacement therapy for patients with coronary artery disease. Arch Intern Med 1994;154:989-95.
- Yarnall KS, Rimer BK, Hynes D, et al. Computerized prompts for cancer screening in a community health center. J Am Board Fam Pract 1998;11(2):96-104.
- Zastawny E. Waiverable medications in aircrew members. DOD Pharmacoeconomic Center. PEC Update Newsletter August 2002;2(5).
- Zelman DC, Brandon TH, Jorenby DE, et al. Measures of affect and nicotine dependence predict differential response to smoking cessation treatments. J Consult Clin Psychol 1992;60(6):943-52.
- Zhe SH, Anderson CM, Tedeschi GJ, et al. Evidence of real-world effectiveness of a telephone quitline for smokers. N Engl J Med 2002; 347(14):1087-93.
- Zhu SH, Stretch V, Balabanis M, et al. Telephone counseling for smoking cessation: effects of single-session and multiple-session interventions. J Consult Clin Psychol 1996;64(1):202-11.
- Ziedonis DM, George TP. Schizophrenia and nicotine use: report of a pilot smoking cessation program and review of neurobiological and clinical issues. Schizophr Bull 1997;23(2):247-54.